Estimated Nitrogen Available for Transport in the Lower Yakima Valley Groundwater Management Area # A Study by the Washington State Department of Agriculture and Yakima County #### **WSDA** authors: Gary Bahr, Perry Beale, Margaret Drennan, Jaclyn Hancock, and Kelly McClain #### Yakima County authors: Cynthia Kozma, Michael Martian, and Vern Redifer, P.E. # **June 2018** #### AGR PUB 103-691 (N/6/18) Do you need this publication in an alternate format? Contact the WSDA Receptionist at (360) 902-1976 or TTY Relay (800) 833-6388. #### **Publication and Contact Information** #### This report is available on the Department of Agriculture's website at agr.wa.gov/FP/Pubs/NaturalResourcesAssessmentPubs.aspx #### **Contact Information** #### **WSDA** #### Gary Bahr Natural Resources Assessment Section Manager Office of the Director Phone: (360) 902-1936 P.O. Box 42560 Olympia, WA 98504-2560 #### **Hector Castro** Communications Director Office of the Director Phone: (360) 902-1815 P.O. Box 42560 Olympia, WA 98504-2560 #### **Yakima County** Vern Redifer, P.E. Director, Public Services Yakima County Phone: (509) 574-2300 128 N 2nd Street Yakima, WA 98901 # Estimated Nitrogen Available for Transport in the Lower Yakima Valley Groundwater Management Area # A Study by the Washington State Department of Agriculture and ### **Yakima County** WSDA authors Gary Bahr, Perry Beale, Margaret Drennan, Jaclyn Hancock, and Kelly McLain Yakima County authors Cynthia Kozma, Michael Martian, Vern Redifer, P.E. #### **Acknowledgements** #### Dairy producers: - voluntarily shared manure testing results with South Yakima Conservation District - invited WSDA NRAS staff onto their farms to sample soil in pens and compost areas - invited WSDA NRAS staff onto their farms to learn about operational practices #### Irrigated Agriculture Working Group - reviewed irrigated agriculture methodology and assumptions - grower members of the IAWG supplied production information necessary for calculating triticale double-crop production acres - Jim Trull, Scott Stephens, and SVID compiled crop nitrogen uptake data - Jim Davenport and Stu Turner compiled water duty data for crops in this report #### **CAFO Working Group** - made recommendations on inputs for lagoon calculations #### Peer review team: - Melanie Redding (Department of Ecology) - Ginny Stern (Department of Health) - Nancy Darling (Department of Health) #### WSDA Dairy Nutrient Management Program - shared data from their lagoon assessment process - worked closely with NRAS staff to make sure identification of facilities was as accurate as possible - reviewed this report to make sure dairy operations were accurately described #### South Yakima Conservation District - collected and anonymized data from dairy producers - reviewed GIS data for accuracy #### Katie Hurlburt, WSDA Natural Resources Assessment Section - conducted additional crop mapping and QA on the GIS data for this report #### Joel Demory, WSDA Natural Resources Assessment Section - conducted QA on data entry and calculations for this report #### Dr. Ranil Dhammapala, Washington State Department of Ecology - provided information on atmospheric deposition monitoring and recommendations for low, medium, and high potential rates of atmospheric deposition #### Jean Mendoza, Groundwater Advisory Committee member - provided a reference for nitrogen loss to atmosphere from irrigated agriculture # **Contents** | Contents | iv | |---|-----| | List of Figures | vi | | List of Tables | vii | | Executive Summary | 1 | | Introduction and study area | 5 | | Methodology and Limitations | 7 | | 1. CONCENTRATED ANIMAL FEEDING OPERATIONS | 9 | | Background and literature review | 9 | | Pens | 10 | | Lagoons | 11 | | PENS AND COMPOST AREAS | | | Methods, limitations, and assumptions | 13 | | Limitations | 13 | | GIS methodology | 14 | | Calculation methodology | 15 | | Results and discussion | 16 | | LAGOONS | 19 | | Methods, limitations, and assumptions | 19 | | Limitations | 19 | | GIS methodology and lagoon identification | 20 | | Lagoon dimensions | 20 | | Lagoon nitrogen concentration | 21 | | Atmospheric deposition and volatilization in lagoons | 23 | | Lagoon liner permeability and thickness | 23 | | Calculation methodology | 24 | | Results and discussion | 25 | | SETTLING PONDS | 27 | | Conclusions and recommendations | 27 | | 2. IRRIGATED AGRICULTURE | 28 | | Background | 28 | | Methods, limitations, and assumptions | 29 | | Limitations | 29 | | Data collection | 31 | | Mass balance | 32 | | Determination of inputs, outputs, and transformations | 33 | | GIS compilation | 36 | | Cover crops | 37 | | Results and discussion | 38 | | Conclusions and recommendations | | | 3. RESIDENTIAL, COMMERCIAL, AND INDUSTRIAL SOURCES | 51 | | Background | 51 | | Residential on-site sewage systems | 51 | | Methods | 51 | |--|----| | Nitrogen loading to a ROSS | | | Nitrogen removal by denitrification | 55 | | Nitrogen removal by septage pumping | 56 | | ROSS results | 57 | | Large on-site septic systems | 60 | | Background | 60 | | LOSS results | 60 | | Commercial on-site septic systems | 61 | | Background | 61 | | COSS results | 61 | | Residential lawn fertilizer | 62 | | Methods | 62 | | Residential fertilizer use results | 64 | | Small-scale commercial and hobby farms | 64 | | Background | 64 | | Methods | 65 | | Small-scale commercial and hobby farms results | 65 | | 4. ATMOSPHERIC DEPOSITION | 67 | | Background | 67 | | Methods, limitations, and assumptions | 68 | | Limitations | 68 | | Methods | 68 | | Results | 69 | | Conclusions and recommendations | 70 | | Conclusions and recommendations | 71 | | References | 75 | | Appendix A: Data sources, uses, and potential concerns | 80 | | Appendix B: Lagoon nitrogen concentration statistical analysis | | | Appendix C: Lagoon surface area reduction methodology | 86 | | Appendix D: Darcy's law example calculation | 89 | | Appendix E: Sensitivity analysis on Darcy's law | 90 | | Appendix F: Irrigation water use | 91 | | Appendix G: Nitrogen uptake estimates | 92 | | Appendix H: Mass balance example calculation, apples | 94 | | | | # **List of Figures** | Figure 1. Map of Yakima GWMA | 5 | |---|-----| | Figure 2. Livestock (cattle and dairy cows) in Yakima County since 1925 1925 | | | Figure 3. Average nitrate profile beneath 12 pens in the Yakima Valley. Error bars represent one | | | standard deviation from the mean | .18 | | Figure 4. Inputs in the irrigated agriculture mass balance | | | Figure 5. Irrigation types for all GWMA acreage and top 3 commodities with surplus nitrogen inp | uts | | (per acre). Due to rounding, categories with 0% are either 0 or values less than 1 that rounded to | 0. | | | .42 | | Figure 6. Map of Yakima GWMA with low range nitrogen availability estimates | | | Figure 7. Map of Yakima GWMA with medium range nitrogen availability estimates | .48 | | Figure 8. Map of Yakima GWMA with high range nitrogen availability estimates | .49 | | Figure 9: Residential on-site sewage systems | .53 | | Figure 10. Density of residential on-site sewage systems | .54 | | Figure 11. Low, medium, and high estimates from all sources, over the entire GWMA, with | | | percentage of total for each category | .72 | | Figure 12. Boxplots of EPA and SYCD lagoon nitrogen concentration datadata | .85 | | Figure 13. Profile view of typical manure storage lagoon construction. Not drawn to scale; the | | | vertical scale on this diagram is exaggerated to show the side slopes and liquid level clearly | .86 | | Figure 14. A typical square manure storage lagoon, with side length and surface area shown at bo | oth | | full and reduced capacities | .87 | | Figure 15. A typical rectangular manure storage lagoon, showing length, width, and surface area | at | | full and reduced capacities | .88 | | Figure 16. Results of sensitivity analysis on Darcy's law | .90 | # **List of Tables** | Table 1. Estimated nitrogen available for transport from all sources in tons/year and % of total | 3 | |---|-----| | Table 2. Estimated nitrogen available for transport per acre from all sources | 3 | | Table 3. Dairy lagoon sampling results derived from or used by studies in California and the Yaki | ima | | Valley | 12 | | Table 4. Total area of dairy CAFO pens, nondairy CAFO pens, and compost areas in | 16 | | Table 5. Potential nitrogen available for transport from dairy and nondairy CAFOs | 16 | | Table 6. Soil sampling results beneath 12 pens in the Yakima Valley | 18 | | Table 7. Estimated high and low loss rates based on Darcy's law | 26 | | Table 8. Top 15 crops and their acreage in the GWMA | 29 | | Table 9. Acreage in each commodity, with data collection targets and collection results | 32 | | Table 10. Summary statistics for Yakima River nitrogen concentrations (n=10) (USGS 2012) | 34 | | Table 11. Summary statistics of organic matter percentage of sampling in the 2015 Yakima Valle | y | | deep soil sampling study (n = 108) | 35 | | Table 12. Range of soil organic matter mineralization used for different crops | 36 | | Table 13. Summary of fertilizer types used for the top 15 crops by acreage in the GWMA | 39 | | Table 14. Ranges of application rates (with weighted average in parentheses) reported for | | | commercial fertilizer, manure, and compost | 40 | | Table 15. One year's worth of inputs and outputs for the top 15 crops in the GWMA | 44 | | Table 16: Sum of inputs and outputs for the top 15 crops in the GWMA | 45 | | Table 17. Maximum hydraulic loading rate | 52 | | Table 18. Input parameters for estimating total nitrogen from ROSS | 57 | | Table 19. ROSS nitrogen loading estimate | 58 | | Table 20.
Migrant workforce estimate | 59 | | Table 21: Estimated total nitrogen loadings from ROSS drainfields | 60 | | Table 22: Estimated loading from LOSS systems | 61 | | Table 23. GWMA CAFO herd size and employee estimate | 62 | | Table 24: Estimated loading from COSS | | | Table 25. Representative lawn areas in the GWMA | 63 | | Table 26. Residential lawn areas | 64 | | Table 27: Estimated N loading from residential fertilizer | 64 | | Table 28. Parcel size and total acres | 65 | | Table 29. Percent of fertilizer application by hobby farm size | 65 | | Table 30. Total nitrogen loading for hobby farms | | | Table 31. Low, medium, and high atmospheric deposition rates | 69 | | Table 32. Estimated atmospheric nitrogen deposition in the GWMA | | | Table 33. Estimated nitrogen available per acre from all sources at low, medium, and high range | 71 | | Table 34. Comparison of EPA and SYCD lagoon nitrogen concentration (mg N/L) | 85 | # **Executive Summary** In recent years, a number of groundwater studies have pointed to concerns about nitrate levels in groundwater in the Lower Yakima Valley. Between 1988 and 2008, 12% of wells tested in the area had nitrate concentrations above the Safe Drinking Water Act Maximum Contaminant Level of 10 mg NO_3 -N/L. Another 21% of wells tested were below this level but higher than 5 mg NO_3 -N/L (reported in Ecology et al. 2010). In response, the Washington State Department of Ecology (Ecology) began working with Yakima County to address the issue and provide solutions to prevent nitrate contamination of groundwater in the Lower Yakima Valley. They established the Lower Yakima Valley Groundwater Management Area (GWMA), and in 2011 the Groundwater Advisory Committee (GWAC) was formed. - The GWMA includes the land area and groundwater located in the lower Yakima Valley from Union Gap to County Line Road in Yakima County, Washington, minus the Yakama Nation. The majority of the GWMA is used for agriculture, including nearly 99,000 acres of irrigated cropland and more than 50 active dairy farms. The remainder of the GWMA land area consists of towns, rural residences, roads, canals, and other nonagricultural lands. - The GWAC has worked to assess and respond to the groundwater nitrate issues by addressing public education and health concerns, evaluating existing data on groundwater quality, designing new monitoring strategies, evaluating regulatory responsibilities, and determining potential nitrogen availability from the various potential sources. As partners, Ecology, the U.S. Environmental Protection Agency, Yakima County, the Washington State Department of Agriculture (WSDA), and the Washington State Department of Health have been working to support the GWAC and associated workgroups with educational and scientific products that can assist in decision making to protect groundwater quality. #### About the Study In 2015, the Yakima County Public Services Department and GWAC partnered with WSDA's Natural Resources Assessment Section (NRAS) to conduct a study to provide a scientific baseline estimate of the potential amount of nitrogen available for transport from different nitrogen sources within the GWMA boundaries. Nitrogen available for transport is nitrogen that has the potential to move from the land surface or soil profile into groundwater. The study addressed how much nitrogen could be available, but did not calculate how much is actually transported to groundwater. The processes controlling nitrogen movement through the soil were not evaluated, and loading to groundwater was not estimated. Nitrogen sources are numerous and can include agricultural, human, natural soil organic matter, and atmospheric deposition. Together, state and local partners estimated potential nitrogen availability in the landscape from 4 distinct categories: • Concentrated animal feeding operations (CAFOs) - including both dairy and nondairy livestock pens and manure lagoons; ¹WSDA NRAS agricultural land use mapping program, 2015 data. ²WSDA Dairy Nutrient Management Program 2015 registration data. - Irrigated agricultural activities by estimating a nitrogen balance from the 15 types of irrigated crops that constitute 87% of the irrigated acreage in the GWMA; - Residential, commercial, industrial, and municipal (RCIM) sources including residential onsite septic systems (ROSS), large onsite septic systems (LOSS), commercial onsite septic systems (COSS), residential lawn fertilizers, and hobby and small-scale commercial farms; - Atmospheric sources including wet and dry deposition. Depending on the source (animal agriculture, irrigated agriculture, RCIM, or atmospheric) and calculation method, the nitrogen availability was estimated at the land surface, the bottom of the root zone, or at the end of the treatment zone. The estimates were completed using locally-derived information wherever possible, and information gaps were filled with data from scientific literature. Methodologies varied, depending on the source of nitrogen being studied. For example, some calculations used data gathered from aerial imagery. Some calculations compared inputs and outputs to determine the mass balance of nitrogen from various irrigated agriculture sources. Atmospheric calculations included adjustments to avoid double counting with other categories that already included atmospheric nitrogen. The body of the report addresses the methodologies used for each source studied. The study was limited by a number of constraints, primarily the limited availability of local background data, the diversity of local or literature data used, and the various assumptions needed for the calculations in each section of the report. The data used as inputs and the study itself have been reviewed by experts in each field. The data inputs used in each section were reviewed by the relevant GWAC workgroups (Irrigated Agriculture, CAFO, and RCIM). The irrigated agriculture calculations were reviewed by faculty from Washington State University's Department of Crop and Soil Sciences. In addition, the report draft has been reviewed by a peer-review team composed of hydrogeologists from the Washington State Departments of Ecology and Health. #### **Study Results** The nitrogen available for transport was estimated under 3 scenarios for each nitrogen source category evaluated in this study. Available nitrogen was estimated both in tons and kilograms over the entire GWMA, and on a per-acre basis, providing 2 ways to evaluate nitrogen sources. WSDA and Yakima County results were summarized in associated data spreadsheets and GIS based systems, allowing them to be updated in the future as additional data becomes available. When the 3 nitrogen availability scenarios were analyzed for all sources over the entire acreage of the GWMA (Table 1), irrigated agriculture, CAFO lagoons, and CAFO pens were the most significant contributors to potential nitrogen availability in each scenario. In scenario A (low), commercial agricultural activities constitute 80% of the estimated total nitrogen available. In the B and C scenarios (medium and high, respectively), agricultural activities constitute 95% and 96% of the estimated available nitrogen. In all 3 scenarios, the nitrogen available from irrigated agriculture is the highest of the sources evaluated. The total acreage of irrigated agriculture (with nearly 86,000 acres evaluated) is much larger than the other nitrogen sources (with the exception of atmospheric deposition). | Source | | Scenario A
(low) | | Scenario B
(medium) | | Scenario C
(high) | | |-----------|----------------------------------|---------------------|--------------|------------------------|--------------|----------------------|--------------| | | Source | Tons
N/year | % of total N | Tons
N/year | % of total N | Tons
N/year | % of total N | | Irrigated | d agriculture | 298 | 47 | 2,595 | 63 | 7,452 | 73 | | CAFO | Pens | 70 | 11 | 502 | 12 | 935 | 9 | | CAFO | Lagoons | 142 | 22 | 781 | 19 | 1,421 | 14 | | RCIM | All septic (ROSS,
LOSS, COSS) | 47 | 7 | 83 | 2 | 135 | 1 | | | Residential fertilizer | 10 | 2 | 26 | 1 | 41 | 0 | | | Small scale farms | 4 | 1 | 11 | 0 | 18 | 0 | | Atmosp | heric deposition | 67 | 11 | 89 | 2 | 268 | 3 | Table 1. Estimated nitrogen available for transport from all sources in tons/year and % of total When assessed on a per-acre basis (Table 2), the sources with the most nitrogen available differ from the top sources evaluated over the entire GWMA. Summary per-acre nitrogen available was not calculated for irrigated agriculture, instead the range of available nitrogen for all crop types evaluated is shown in Table 2. Nitrogen estimates from irrigated agriculture are the top contributor when assessed over the entire GWMA because of the large number of acres assessed, but the differences in management practices and characteristics for the 15 different crop types mean that estimated nitrogen available from irrigated agriculture varied from crop to crop. Under scenario A, the 3 land uses with the highest estimated available nitrogen per acre are CAFO lagoons, ROSS, and LOSS. Under scenarios B and C, CAFO lagoons are still estimated to make the most nitrogen available on a per-acre basis, followed by CAFO pens and ROSS. Some land uses have relatively small acreages, but contribute large amounts of nitrogen per acre. For example, the estimated available nitrogen from LOSS for scenario A is one of the top 3 on a peracre basis, but LOSS have an extremely small total acreage in the GWMA (3 acres), so over the entire GWMA the contribution from LOSS is small. Despite their relatively small acreage, the per-acre estimated nitrogen availability of CAFO lagoons and pens was high enough to make them the second and third highest land uses in all 3 scenarios. | | Source | Area
(acres) | Scenario A
(low)
(lb/acre-year) | Scenario B
(medium)
(lb/acre-year) | Scenario C
(high)
(lb/acre-year) |
-----------|------------------------|-----------------|---------------------------------------|--|--| | Irrigated | d agriculture | 85,775 | 0-58 | 0-148 | 0-284 | | CAFO | Pens | 2,096 | 67 | 480 | 892 | | CAFO | Lagoons | 210 | 1,354 | 7,448 | 13,542 | | | ROSS | 398 | 223 | 403 | 662 | | DCIM | LOSS | 3 | 195 | 209 | 225 | | RCIM | COSS | 30 | 163 | 173 | 183 | | | Residential fertilizer | 4,381 | 4.7 | 11.7 | 18.6 | | | Small scale farms | 2,096 | 4.3 | 10.7 | 17.1 | | Atmosp | heric deposition | 87,082 | 1.53 | 2.05 | 6.15 | Table 2. Estimated nitrogen available for transport per acre from all sources ^{*}All numbers in this table have been rounded to the nearest ton (for nitrogen weights), or the nearest whole number (for percentages). Some low but nonzero percentages have been rounded to zero. Percentages may not sum to 100% due to rounding. #### **Looking Ahead** NRAS has identified a number of next steps and additional data needed for Yakima County and the GWAC to advance these estimates. Both WSDA and Ecology are engaged in work that will aggregate information about lagoon conditions that could potentially be used to refine the lagoon estimates. Calculations could be updated as data becomes available from the WSDA Dairy Nutrient Management Program (DNMP) lagoon liner assessment ratings and Ecology CAFO permit reporting assessments and requirements. Washington State University research on lagoon seepage is beginning that may also provide relevant information. New field research on lagoon seepage could also be conducted if necessary to supply the needed data. The irrigated agriculture mass balance estimates could be compared to current and future deep soil sampling results to improve the accuracy of the analysis. An assessment of additional data for each impoundment classification (lagoon, flush/main lagoon, farm/irrigation pond, settling basin) could be used to apply seepage rates and nitrogen concentrations specific to each use. A statistically-based study of soil nitrogen concentrations beneath pens could be conducted to confirm estimates used in this study that were developed in other regions of the country. Additional areas of inquiry are discussed in each section and in the Conclusions and Recommendations section. Even though estimates may be refined in the future, this comprehensive study was successful in making an initial estimate of potentially available nitrogen from different sources throughout the GWMA. Per-acre estimates from each source category can be reviewed spatially to identify areas where risk and vulnerability are potentially high. The use of this spatial component allows for more complex future analysis with the inclusion of other relevant data layers such as soil type, depth to groundwater, groundwater nitrate concentrations, soil sampling results, and proximity to public drinking water systems. This smaller-scale spatial analysis is intended to identify initial investigation pathways in specific areas where groundwater contamination is known to occur. It is part of a multi-faceted diagnostic approach to this issue. # Introduction and study area Yakima County is located in central Washington State. This study focuses on the lower Yakima Valley, located in the southeastern portion of the county and bordered by the Rattlesnake Hills to the north, the Yakama Nation to the west, and Benton County to the east. The Yakima GWMA is shown in Figure 1, with major cities and roads noted. The current population of Yakima County is just over 240,000 people, and the major metropolitan area is the city of Yakima (Census 2010). The population within the GWMA itself (in 2016) was estimated at a little over 56,000 (ESRI 2016). The county's main industry is agriculture, with a 2013 farm gate value of \$1.65 billion (USDA NASS 2014). The major commodities produced are apples, milk, and hay. The lower valley agricultural landscape includes more than 50 active dairy farms³ and approximately 99,000 acres of irrigated farmland⁴. The Yakima River runs through the GWMA, and water for agriculture is collectively managed by 5 different irrigation districts: Roza, Sunnyside, Wapato, Zillah, and Grandview. Figure 1. Map of Yakima GWMA ³ WSDA Dairy Nutrient Management Program 2015 registration data. ⁴ WSDA NRAS agricultural land use mapping program, 2015 data. Within some areas of the GWMA, nitrogen has negatively impacted groundwater quality. Ecology has summarized results from sampling studies conducted by state and federal agencies between the early 1990's and June 2008 (Ecology 2010). A total of 1,726 nitrate testing samples from 453 well sites were summarized. Data sources included nitrate test results from 328 domestic wells, 93 public wells, and 33 wells of other types including some used for irrigation. Of wells with nitrate detections, 67% were less than 5 mg NO₃-N/L, 21% were between 5 and 9.9 mg NO₃-N/L, and 12% were greater than 10 mg NO₃-N/L. The Maximum Contaminant Level set by the US Environmental Protection Agency (EPA) for nitrate is 10 mg NO₃-N/L; concentrations approaching and above this level are of concern due to the potential impact to human health (EPA 2013a, Ecology et al. 2010). Shallower wells (which were more likely to be domestic wells) had more nitrate detections and exceedances than deeper wells (Ecology et al. 2010). An EPA study concluded that agriculture and livestock operations within the GWMA were significant contributors to nitrogen loading to the underlying groundwater (EPA 2013a). In 2011, Ecology authorized the formation of the lower Yakima GWMA. This group, made up of area residents, representatives from the agricultural industry, and scientists and experts from county, state, and federal government agencies, is focused on identifying potential contaminant sources and preparing a management strategy for the affected area. EPA conducted a multi-phase study to identify potential nitrate sources and other contaminants. After source identification, EPA conducted groundwater monitoring up- and downgradient from potential sources (including several large dairies) in 2010 (EPA 2013a). As a result of this groundwater sampling, in March 2013, EPA signed an Administrative Order on Consent (Consent Order) with 5 dairies in the lower Yakima Valley (EPA 2013b). The purpose of this consent order was to address sources of nitrate contamination in groundwater downgradient of the dairies' facilities. These dairies have begun additional work to control nitrate sources, collect data, and monitor groundwater quality to assess the effectiveness of the source control actions. This report is the result of a request in 2015 by the GWMA's Ground Water Advisory Committee for NRAS and the Yakima County Public Services Department to complete an estimate of nitrogen loading potential within different land use classes in the lower Yakima Valley. This report outlines estimated nitrogen available for transport from the following land uses: irrigated agriculture, concentrated animal feeding operations (which includes both dairies, dairy support such as heifer raising, and beef cattle feedlots), residential, commercial, industrial, and municipal sources. The land uses were divided into 3 separate sections for calculations: irrigated agriculture, CAFOs, and RCIM sources. A separate section estimates the potential contribution to groundwater nitrogen from atmospheric deposition of nitrogen. The data was collected from a variety of sources and through different methods, including phone interviews, on-farm data collection, analysis of aerial imagery, ground surveys for spatial analysis, and local zoning and land use information. This study is the first conducted in the lower valley that uses local information to address the potential pathways for nitrogen loading. It is also the first project completed for the GWMA that pairs estimated nitrogen surpluses with GIS-based land use information. The purpose of this report is to understand available nitrogen from nitrogen sources and enable the GWMA advisory committee to better direct remediation strategies throughout the region. ## **Methodology and Limitations** The objective of this report was to provide information to the GWAC that could be used to make decisions about the prioritization of limited resources to meet the long-term goals of reducing nitrogen concentrations in groundwater. This report is not intended as a final statement on potential nitrogen contributions from different sources, instead it represents a first step. Recommendations are made for future experimental research to improve estimates, and additional data sets have been identified for future inclusion that are currently available or will become available in the future. These calculations can and should be updated as new information becomes available. Nitrogen availability was calculated differently in each section (irrigated agriculture, CAFO, and RCIM). Fate and transport of nitrogen through the soil profile to groundwater was not assessed in this document. For each potential source the objective was to determine the total nitrogen available for transport at the end of the 'treatment zone'. This evaluation location was different for different sources, - for irrigated agriculture available nitrogen was evaluated at the bottom of the root zone, when it can no longer be taken up by plants, - for lagoons the location was the bottom of the lagoon liner, where nitrogen can enter the soil and move through it under some conditions, - for pens the location was the bottom of the manure-soil interface layer, where nitrogen can move through the soil profile under some conditions, - for septic systems the location was the end of the drainfield, - for residential fertilizer the evaluation location was the land surface, and - for small scale commercial and hobby farms the evaluation location was also the land surface.
These different nitrogen sources often have areas of overlap. For example, when CAFO lagoons and pens are cleaned, manure (and nitrogen) is removed. This material is often used for crop production (both of dairy support crops like corn and for other crops). Manure is counted as an explicit input in the mass balance that was used to estimate available nitrogen from irrigated agriculture. Atmospheric deposition is included as an input in the irrigated agriculture mass balance, included in the CAFO pen and lagoon estimates because those estimates rely on experimentally-estimated nitrogen concentrations, and also calculated separately in the atmospheric deposition. In area of potential overlap like this, double counting contributions from the same nitrogen sources has been avoided, and potential double counting has been discussed in more detail in each section. Another challenge for both conducting this study and interpreting and comparing the results in the different sections is the diversity of data sources used for calculations. Data sources included self-reported data from producers, data from peer-reviewed literature, data from state and federal government studies, averaged data, specific local data, general national data, and estimates based on best professional judgment. Examples of just a few of the many data sources used for calculations in this study are: - fertilizer use practices (local and crop-specific data, self-reported survey of practices of growers and crop consultants), - analytical results from testing of lagoon nitrogen concentrations (local data, analysis by certified labs, data self-reported by dairy producers, samples not statistically selected), - analytical results from testing of lagoon nitrogen concentrations (local data, EPA sampling and analysis procedures, sample not statistically selected), - GIS data derived from ground-based mapping, human analysis of aerial imagery, and automated analysis of aerial imagery with ArcMap tools (local data, accuracy may vary depending on analysis method), - estimates by experts in different specialties (local data, estimates may vary depending on expert judgment), and - national- and state- level data and estimates for performance of septic systems (larger-scale data may not be accurate for local conditions). In addition, in the many data sources used (both peer-reviewed literature and experimental results) many different units of measure and species of nitrogen were reported. Nitrogen can be reported as nitrate, nitrate-N, organic nitrogen-N, total Kjeldahl nitrogen (TKN), ammonia/ammonium, ammonia/ammonium-N, combinations of these, or as total nitrogen, which makes comparison of literature results difficult and sometimes impossible. This study relies on a wide variety of data sources, which has to be considered when interpreting and using the results. Not all sources will be considered equally credible according to the Water Quality Data Act (RCW 90.48.570-90.48.590, Water...2004). This can make it difficult to compare data sources and calculation results. In order to allow readers to evaluate data sources on a case-by-case basis each data source used, the calculation it was used for, the source, and potential concerns with the data source have been collected in a table (Appendix A: Data sources, uses, and potential concerns). Wherever possible, summary statistics have been presented and a careful choice has been made for what value (mean, median, or an alternative) to use in calculations. The conclusions section of this report makes suggestions to Yakima County and the GWAC for critical additional research to refine these estimates through additional data collection. The spatial component of this data is extremely important. Wherever possible, nitrogen availability has been presented both as an aggregate over the entire GWMA and on a per-acre basis. This per-acre nitrogen availability can be spatially associated with sources to examine nitrogen availability at different scales and in different regions. #### 1. CONCENTRATED ANIMAL FEEDING OPERATIONS WSDA authors: Margaret Drennan, Jaclyn Hancock, Gary Bahr #### **Background and literature review** Over the past 90 years, the number of cattle and dairy farms in Yakima County has been decreasing, according to United State Department of Agriculture (USDA) Census of Agriculture data (Figure 2). During that time, number of cattle and calves (including dairy animals) has increased relatively steadily. The number of dairy cows was relatively stable between 1925 and 1969, but after 1969 the number of dairy cows also began to increase steadily, a trend that has continued through 2012. Between 1969 and 2012 USDA's estimate of dairy operations went from 7,868 cows on 301 farms to 99,532 cows on 97 farms (Commerce 1972, USDA NASS 2014). As the number of dairy farms is decreasing, individual farms are increasing in size. As of 2012, USDA also notes the presence of relatively low numbers of other livestock: hogs and pigs, sheep, goats, horses, and poultry (USDA NASS 2014). This USDA statistical data is available only at the county level. Figure 2. Livestock (cattle and dairy cows) in Yakima County since 1925⁵ ⁵ (Commerce 1927, Commerce 1932, Commerce 1936, Commerce 1942, Commerce 1946, Commerce 1952, Commerce 1956, Commerce 1961, Commerce 1967, Commerce 1972, Commerce 1977, Commerce 1981, Commerce 1984, Commerce 1989, Commerce 1994, USDA NASS 1999, USDA NASS 2004, USDA NASS 2009, USDA NASS 2014) Commercial dairies are the only Washington State livestock operation whose manure management is inspected and regulated by WSDA, in accordance with Washington's Dairy Nutrient Management Act (Dairy, 1998). Dairies are required to register with WSDA's Dairy Nutrient Management Program, develop nutrient management plans, maintain records of manure applications, conduct soil tests, and each dairy's manure management systems are inspected regularly. As a result, dairies are the facilities with the most information available regarding management practices, animal numbers, and structures onsite. Dairy support animals (dry cows, calves, and heifers) are sometimes onsite or in adjacent facilities and sometimes (in the case of calf and heifer raising operations) moved offsite until maturity. Whether nitrogen or other contaminants move from dairy facilities to surface or groundwater depends on dairy age, management practices, meteorological conditions, soil types, geological conditions, unsaturated zone thickness, and groundwater characteristics. Several studies have attempted to quantify nitrogen loading from entire farms and identify which source (pens, lagoons, or irrigated fields) makes the largest contribution. Two studies in California used monitoring wells up- and downgradient from different potential sources in an attempt to measure nitrogen additions to groundwater from each management unit (Harter et al. 2002, van der Schans et al. 2009). Harter monitored groundwater at 5 dairies for 4 years and found that although it was very difficult to distinguish effects from neighboring sources, the largest nitrogen contributor on dairies was manure-treated cropland. Total contributions from cropland were much larger than pens or lagoons largely because the acreage of cropland was much larger and made it difficult to identify contributions from individual pens and lagoons (Harter et al. 2002). Another study in California used monitoring wells to calibrate groundwater models specific to 2 dairy farms in California. The study identified nitrate-N losses of 486 kg/ha-yr from manure-treated fields, 872 kg/ha-yr from pens, and 807 kg/ha-yr from lagoons (van der Schans et al. 2009). Another study conducted by a University of California at Davis (UC Davis) team assessed nitrate loading to groundwater in prominent agricultural and dairy production areas within the Tulare Lake Basin and Salinas Valley of California. The UC Davis study estimated loading from pens at 75-1,000 kg N/ha-yr. Based on a variety of estimates of seepage rates from manure lagoons and lagoon nitrogen concentrations the UC Davis study estimated nitrogen loading from lagoons at 200-2,000 Mg/year for the entire study area. With a total lagoon area of 1,265 ha this results in a loading rate of 158-1581 kg N/ha-yr (Viers et al. 2012). #### Pens Dairies contain a variety of different structures and facilities dedicated to animal housing, manure management and storage. Some dairies also include irrigated agricultural land used for feed production. Animal holding areas can include concrete-surfaced freestall barns or outside holding areas which are generally constructed with compacted earth surfaces. These are referred to by a variety of names in different studies but will be referred to in this report as pens. Pens at facilities housing dairy support animals have been classified as "nondairy CAFO" pens while pens at facilities housing milking cows have been classified as "dairy CAFO" pens. In addition, pens at 2 facilities identified as cattle feedlots have been classified as "nondairy CAFO" pens. The combination of weight and compaction due to the presence of cattle with the physical and chemical changes to underlying soil due to the mixing of soil and manure have been observed to form an interface layer under the deposited manure that allows very little infiltration of liquid to the underlying soil (Mielke et al. 1974). At one feedlot site, researchers were not able to record any infiltration during a 20-day period (Mielke et al. 1974). A study of 3 feedlots in Alberta, Canada confirmed that this interface layer formed within 2 months of cattle stocking. In addition, experimentally-determined permeabilities were similar for coarse- and fine-textured soils. However, despite this interface layer and resultant expected low leaching potential, chloride leaching was detected at all 3 feedlots (Miller et al. 2008). Similarly, at feedlots in Kansas, despite apparently limited
infiltration, soil testing beneath pens found elevated concentrations of ammonium, organic nitrogen, nitrate, chloride, and phosphorus. This study compared a mass balance approach for estimating nitrogen leaching to subsurface soil testing results. Although elevated concentrations of contaminants were detected, movement of contaminants through the feedlot surface was much lower than what was expected from the mass balance calculation and concentrations were consistent with contaminants moving through the interface layer by diffusion (Vaillant et al. 2009). Seepage rates through feedlot surfaces documented in other studies ranged from 0.005 to 2.4 mm/day (reported in Vaillant et al. 2009). The effectiveness of this manure-soil interface layer is dependent on maintenance and surface conditions. Dry conditions combined with animal hoof action or on-farm practices such as pen scraping can damage the aggregated structures, compromising the interface layer and allowing infiltration or altering subsurface conditions to favor nitrogen transformations and subsequent leaching (Mielke et al. 1974, Vaillant et al. 2009). The UC Davis report identified 2 large beef cattle feedlots in the study area, with stocking rates of 125 and 300 animals/acre. The dairies in the region had stocking rates of 50 animals/acre, which did not include heifers and calves (Viers et al. 2012). As of the 2014 DNMP dairy registration, dairies in Yakima County had just over 100,000 milking and dry cows (the vast majority of which were located within the GWMA boundary), making for a stocking rate of around 50 cattle/acre, based on the NRAS estimate of pen acreage, similar to that of dairies in the UC Davis study. The UC Davis study assessed these studies and local soil testing data (unpublished) to choose low and high nitrogen loading rates for pens. The authors chose 75 kg N/ha-yr as the low loading rate, based on a locally-observed recharge rate below corrals of 50 mm/year and soil moisture nitrate concentrations of 675 mg/L (unpublished data referenced in Viers et al. 2012). Citing recharge rates as high as 300 mm/year reported in other studies the UC Davis study used 1,000 kg N/ha-yr as an upper limit for nitrogen loading from pens. However, the authors of that study suggest that the upper bound is an overestimate, potentially as much as an entire order of magnitude too high (Viers et al. 2012). #### Lagoons Depending on the dairy's management practices, manure and urine deposited in freestall barns and pens is transported to storage areas which may be liquid storage impoundments (generally through underground piping and pumping systems) or solids storage and composting areas where solids are dried, stacked, and sometimes composted for further use. Liquid storage impoundments themselves serve a variety of on-farm uses. Lagoons can provide storage for manure and urine cleaned from barns, but may also capture runoff from roofs and other surfaces and process water from the milking parlor. In addition, lagoon liquid may be recirculated to clean barns with flush systems. Distinguishing between an impoundment primarily used for manure storage and one primarily used for irrigation water storage can be difficult. Contents are transferred between impoundments as needed to meet cleaning, storage capacity, and maintenance needs. The term lagoons is used here to refer to impoundments whose primary purpose is manure storage. In addition to lagoons, some dairies also have dedicated impoundments used for separating solids and liquids. The technical sophistication of these impoundments could range from a pond with a weeping wall to an engineered concrete basin with baffles directing and slowing flow to promote settling. There is substantial variation both in the composition of solids, liquids, and dissolved constituents, and in seepage rates from lagoons (Ham 2002; Harter et al. 2014). A study of 20 lagoons (14 swine, 5 feedlot, and 1 dairy) found seepage rates between 0.2 and 2.4 mm/day, with an average of 1.1 mm/day (Ham 2002). Groundwater monitoring up- and downgradient from lagoons confirms that contaminants leaching from lagoons contribute to shallow groundwater contamination (Harter et al. 2002, van der Schans et al. 2009, Viers et al. 2012). In one study, testing detected elevated concentrations of TKN (total Kjeldahl nitrogen, a measure of organic N and ammonium/ammonia N combined) outside the edges of 3 dairy lagoons, and the authors estimated a leaching rate of approximately 1 m/year (Harter et al. 2002). Nitrogen concentrations within lagoons have been tested in a number of studies, and are extremely variable. The UC Davis study conducted extensive literature review as well as modeling of lagoons and the authors used nitrogen concentrations of 500 and 1,000 mg N/L in their estimates (Viers et al. 2012). A survey of lagoon contents in California sampled more than 60 dairies in California's San Joaquin Valley in 1999 and 2000 and found lagoon TKN concentrations of 47-2,420 mg N/L, with an average of 560 mg N/L (Campbell Mathews et al. 2001). A University of California Cooperative Extension publication reported master's thesis research at UC Davis, where 7 California dairy lagoons had a TKN range of 320-1,010 mg TKN/L with a mean of 670 mg TKN/L (Pettygrove et al. 2010). Sampling at 5 Yakima Valley dairies by EPA found total nitrogen concentrations ranging from 290 to 1,800 mg N/L with an average of 1,212 mg N/L (EPA 2013a). These results are summarized in Table 3. Table 3. Dairy lagoon sampling results derived from or used by studies in California and the Yakima Valley | Citation | Project Location | Actual or estimated nitrogen concentration | |--|--|--| | EPA 2013a | Yakima Valley, 5 dairies | range 290-1,800 mg N/L
average 1,212 mg N/L | | Viers et al. 2012 | Tulare Lake Basin and Salinas Valley, California | 500 mg N/L
1,000 mg N/L | | Campbell Mathews et al. 2011 | San Joaquin Valley,
California | range 47-2,420 mg TKN/L
average 560 mg TKN/L | | Pettygrove et al. 2010 (reporting UC Davis research) | California | range 320-1,010 mg TKN/L
average 670 mg TKN/L | #### PENS AND COMPOST AREAS #### Methods, limitations, and assumptions #### Limitations Every effort has been made in this report to identify facilities and facility uses that are current as of 2015. WSDA's DNMP worked closely with NRAS to correctly identify facilities and onsite structures. However, facilities close and open, and the use of individual pens and impoundments changes. As a result some dairies are included in this analysis that have since closed. Individual pens have been associated with either dairy or nondairy CAFOs, based on DNMP information about most common use at the time this study was conducted. The majority of pens that have been identified as nondairy CAFOs are likely dedicated to raising or housing dairy support animals (calves and heifers). However, individual pens may hold calves during one time period and after those animals are moved out, heifers or adult cows may be moved into that same pen. NRAS has attempted to capture primary uses of different pens but use practices are subject to variation. A small number of the pens identified as nondairy CAFOs are associated with 2 beef cattle feedlots. The calculation used for pens identified as either dairy or nondairy CAFOs is the same, both are based on the methods used by the UC Davis study team (Viers et al. 2012). The same rate was used for both dairy and nondairy CAFOs despite the fact that beef cattle feedlots, dairies, and heifer raising facilities have different characteristics and management practices that would be likely to affect nitrogen loss. Stocking rates, manure volume, manure nitrogen content, animal size, and feed choices would be likely to differ between dairy and nondairy CAFOs, all of which would affect the nitrogen loss at these facilities. NRAS did not have the amount of facility-specific on-site information that would be needed to generate different rates for dairy and nondairy CAFOs. Dividing pens into dairy and nondairy CAFOs would allow these calculations to be updated in the future if more facility-specific information becomes available. This analysis also does not account for any contribution from cattle kept anywhere other than CAFO pens, such as rangeland or pasture. An estimate of nitrogen available for transport from pasture land is included in Section 2. IRRIGATED AGRICULTURE. Manure composting areas were identified and the acreage was calculated as part of this analysis. Differences between composting areas and pens include surface construction, the lack of animal movement compacting surfaces, and the difference in moisture inputs between composting areas and pens. Due to these differences, as well as the diversity of potential compost management practices, NRAS did not feel use of the dairy/nondairy CAFO pen rate was appropriate for compost areas. The diversity of composting practices could include composting in windrows, composting in bags, spreading material out over a large surface to dry, turning frequency, moisture additions to maintain optimal composting conditions, or the use of a concrete pad for composting. With no information available in scientific literature about potential loading from compost areas, NRAS did not attempt a calculation for these areas. With the locations and dimensions of composting areas already identified, nitrogen loss from compost areas could easily be calculated in the future if new information becomes available. Potential nitrogen loss from buildings housing animals was not assessed. Animals may spend time in freestall barns and milking parlors. These facilities are built with concrete floors and cleaned multiple times a day. Although poorly maintained or old concrete may develop cracks
that could provide a pathway for contaminants to reach the soil profile, any potential losses from these types of buildings would be orders of magnitude smaller than potential losses from pens and lagoons. Additionally, material removed from these facilities is often transported to lagoons onsite, making an analysis without risk of counting the same material twice challenging. Calculating storage in corral subsurface soil was beyond the scope of this report. An accurate calculation would require historic information about dairy and beef cattle numbers and management practices. However, other research demonstrates that soil beneath corrals may hold large amounts of nitrogen that could be released when these facilities are turned to other uses and demonstrates the importance of appropriate decommissioning procedures (Vaillant et al. 2009, Viers et al. 2012). Potential emissions of nitrogen compounds to the atmosphere from pens and corrals have not been estimated in this report. It is unknown what proportion of emissions from GWMA CAFOs may redeposit within the GWMA, as emissions may travel large distances before eventual deposition (Viers et al. 2012). The rates used for the pen calculations are based on leaching rates and soil and groundwater testing results from other studies. The influence of atmospheric nitrogen deposition would be accounted for in those testing results already; any atmospheric nitrogen deposited on pen surfaces and lost to soil or groundwater would contribute to nitrogen detected when soil and groundwater are tested. As a result, the pen acreage was removed from the atmospheric deposition summary calculation conducted in the atmospheric deposition section (4. ATMOSPHERIC DEPOSITION). #### GIS methodology The results of this study were summarized using geographic information systems (GIS). A spatial database called a file geodatabase contains all the GIS data for the livestock section of this study. This database contains both attributes and spatial locations of this data. It contains five feature classes and one table: YakimaGWMA (polygon, GWMA boundary), WSDACrop_2015 (polygons, crop identification), Lagoons (points), Ponds (points), and CAFO_Pen_Compost (polygons, boundaries of pens and compost areas). This database also contains a table, IrrigatedMassBalance, which contained the mass balance calculations and results. Pen and compost area boundaries represent the locations of dairy and nondairy CAFO facilities including dairy and feedlot pens and manure composting areas. These are displayed as polygons in the geodatabase and attributes include the category (dairy CAFO, nondairy CAFO, or compost), area in acres, and low, medium, and high potential nitrogen loss (if calculated). Polygons were drawn by WSDA staff using published 2014 dairy registration locations as a reference along with 2013 National Agricultural Imagery Program (NAIP) imagery from USDA. Dairy and nondairy CAFO pens were distinguished based on information from WSDA's Animal Services Division (feedlot locations), facility size, and proximity to a known dairy location, which was based on records from WSDA's DNMP. DNMP staff were consulted to assure accuracy of both location and type of operation. Any roofed area likely to be a freestall barn or milking parlor was excluded. Quality assurance was performed from November 2015 through February 2016 on all components of the geodatabase. This was a 3-step process. First, a random sampling of each dataset was performed using Excel's random number function and a field survey was conducted of the selected polygons and points in conjunction with USDA NAIP 2013 imagery to ensure the accuracy and location of the data. For the pen and compost boundaries, it was to ensure the operation was a CAFO or compost facility. The last step was to double-check all polygons and points with USDA NAIP 2015 imagery that became available in early 2016, which resulted in several updates due to changes in facility status. All geospatial data used in this study met WSDA data quality error rate of less than 10% (Beale and Baker 2009). Metadata is included with the GIS database to further describe the additional aspects of the GIS data. This includes information such as the extent, credits, use limitations, scale, processing environment, author, and spatial reference. #### Calculation methodology The pen nitrogen calculation (for both dairy and nondairy CAFO pens) was based on the low and high loading range used in the UC Davis nitrogen loading study (Viers et al. 2012). The loading rates used in the UC Davis study were chosen based on several other research studies. The low range (75 kg N/ha-yr, or 67 lb N/ac-yr) was chosen based on unpublished research conducted by UC Davis study authors in the Tulare Lake Basin that was reported in the UC Davis study (Viers et al. 2012). Meteorological conditions in the GWMA are similar to the Tulare Lake Basin, with 7.55 inches or rain each year, on average, in Tulare, CA, and 6.8 in Sunnyside, WA (mean 1894-2012, WRCC 2012, Viers et al. 2012). The high range used in the UC Davis study (1,000 kg N/ha-yr, or 892 lb N/ac-yr) was based on research conducted in the Tulare Lake Basin and Salinas Valley by the study authors, as well as research in California's San Joaquin Valley (van der Schans et al. 2009) and in Kansas (Vaillant et al. 2009). Meteorological conditions in Kansas are significantly different from conditions in either the Tulare Lake Basin or the Yakima Valley (annual rainfall ranged from 24 to 36 inches at the study sites) (Vaillant et al. 2009). The high rate is likely a significant overestimation of the available nitrogen, due to factors that include lower precipitation and higher evapotranspiration in the Yakima Valley than in the regions where the research this nitrogen loading rate was based on was conducted. The lower precipitation and higher evapotranspiration would result in both lower groundwater recharge and higher losses of nitrogen to the atmosphere, reducing the nitrogen available to move through the pen surface. While this study has attempted to calculate nitrogen available to move through the soil profile, the authors of the UC Davis study were estimating actual nitrogen loading to groundwater. Only a proportion of the nitrogen available to move through the soil to groundwater will actually do so. Additional work that could be conducted to improve these estimates is discussed in the conclusions of the CAFO section. The calculation itself consisted of multiplying either the low or the high rate by the acreage of each pen. The medium rate for pens was determined by averaging the results of the low and high rates for each individual pen; it has no physical significance. Individual pen results were added to determine estimated losses for all pens in the region. For the following calculation, all significant digits were kept until the final estimate was determined. At that point, calculations were rounded to the nearest lb/ac, kg/ha, ton/year, or 1,000 kg/year. $$\textit{N loading rate } \left(\frac{\textit{lb N}}{\textit{acre} \cdot \textit{year}} \right) \times \textit{Pen acreage (acre)} = \textit{Potential N available } \left(\frac{\textit{lb N}}{\textit{year}} \right)$$ #### **Results and discussion** The total area of pens and compost areas is summarized in Table 4. Areas were categorized as either dairy CAFO (pens associated with a dairy operation), nondairy CAFO (pens believed to be associated with a beef cattle feedlot or used for dairy support animals, housing calves or heifers), or compost (areas at either dairy or nondairy facilities where composting is taking place). Dairy CAFO pens made up 60.7% of the total 2,632 acres identified as pens or composting areas. Nondairy CAFO pens and compost areas made up 18.9 and 20.4% of the total, respectively. | | Acres | % | |--------------------------|-------|------| | Dairy CAFO pens | 1,597 | 60.7 | | Nondairy CAFO pens | 499 | 18.9 | | Compost | 536 | 20.4 | | Total (pens and compost) | 2,632 | 100 | Table 4. Total area of dairy CAFO pens, nondairy CAFO pens, and compost areas in the GWMA, with percent of total Based on the low and high rates discussed in the calculation methodology and the acreage of different facilities in Table 4, the following potential nitrogen losses were determined (Table 5). Results were rounded to the nearest lb/ac, kg/ha, ton/yr, or 1,000 kg/yr, to be consistent with the estimated accuracy of these calculations. Available nitrogen was calculated for the 2,096 acres of dairy CAFO and nondairy CAFO pens only, as discussed in the Limitations section above. No calculation was conducted for compost areas. The rates used for this calculation were the low and high rates identified by the UC Davis study, which were based on research conducted in California's Tulare Lake Basin and Salinas Valley (Viers et al. 2012). This study only identified a low and a high rate. In order to generate a medium value for comparison to other potential nitrogen sources, the low and the high were averaged. The medium value in this calculation is for comparison purposes only. This calculation was not based on mass loading, so manure removal during pen cleaning does not appear as a term in the calculation. However, the rates used for the calculation were experimentally derived from subsurface nitrogen concentrations at working livestock pens in California and other regions. Regular cleaning as a management practice influences the experimentally-derived rates that were used. Ib N/ac-yr kg N/ha-yr Ton N/yr kg N/yr Low rate (Viers et al. 2012) 67 75 70 64,000 Medium rate (average) 480 538 502 456,000 High rate (Viers et al. 2012) 892 1000 935 848,000 Table 5. Potential nitrogen available for transport from dairy and nondairy CAFOs The high rate is an entire order of magnitude above the low rate. With the information currently available, WSDA is not able to narrow this range. Management practices
onsite such as maintaining an intact interface layer to inhibit liquid movement through the pen surface, changes in precipitation and evapotranspiration from season to season, and animal stocking rates will all affect potential loading. The 2 large feedlots in the Yakima Valley have a combined acreage of 291 acres. Because only dairies are required to share animal numbers with WSDA, the numbers of animals on these feedlots is unknown. The total number of cattle and calves in Yakima County is 258,663 as of the 2012 Census of Agriculture by USDA NASS. Also from the 2012 Census of Agriculture, the total number of dairy cows in Yakima County is 99,532, which would include only milking and dry cows, not other dairy support animals (calves and heifers) (USDA NASS 2012). The difference (159,131 animals) would include beef cattle on feedlots, cattle and calves on range, and dairy support animals (for example, calves and heifers at dedicated facilities). Of these animals, cattle on feedlots and dairy support animals are accounted for in the calculations, while cattle on rangeland or pasture are not. The census information is for the entire county rather than specific to the GWMA region, and it is unknown which animals are within the GWMA. In July 2015, NRAS conducted a soil sampling survey in pens and compost areas at 5 dairies within the GWMA. This data is used here to compare conditions observed beneath pens in the GWMA to conditions observed beneath pens in the Tulare Lake Basin and Salinas Valley, where the loading rates used in the UC Davis study were derived. Similar soil testing results would suggest that the loading rates used in the UC Davis study are appropriate for the GWMA. Producers who participated in this study allowed NRAS staff to come onto their property, dig large pits to sample at depths up to 6 feet, and sample multiple locations on the property. Project quality assurance documentation (such as standard operating procedures or a quality assurance project plan) was not developed before sampling, and as a result this data is not considered credible under the requirements of Washington's Water Quality Data Act (RCW 90.48.570-90.48.590, Water...2004). This data should not be used for decision making and it was not used to develop the nitrogen loss rates used in this report. NRAS believes that there are 2 main potential sources of bias or error in this data set. The first is the lack of a statistically-based sampling procedure, meaning that the results may not be useful for assessing the subsurface nutrient concentrations at all the dairies in the GWMA, just at the dairies that were sampled. The second is the potential for sample cross-contamination due to sample transfer on equipment, meaning that making conclusions based on individual sample results is not recommended. Samples were analyzed at an accredited lab (Northwest Agricultural Consultants, Kennewick, WA). NRAS has used these results (in the aggregate) to gain a better understanding of nitrogen movement and retention in the soil underlying dairy pens and composting areas in the region. These data were compared to subsurface conditions reported in the literature that potential nitrogen loading rates were drawn from. The soil testing results were not used to identify specific rates to use, however, similarities between soil testing results from GWMA dairies and literature results give more confidence that these rates are appropriate for this study. Pen samples were collected from 12 locations at depths of 0 (surface) to 6 feet in 1-foot intervals. The table below displays the range in nitrate concentrations found in pens at each 1-foot depth interval (Table 6). Nitrate concentrations from different samples at the same depth were extremely variable. The average concentration decreased throughout the soil profile from 273.3 mg NO_3 -N/kg at the surface to 30.4 mg NO_3 -N/kg at a depth of 6 feet. The average nitrate concentrations by depth were also plotted in a nitrate profile in Figure 3. | Depth in pen (ft) | 0 | 1 | 2 | 3 | 4 | 5 | 6 | |---|-------|-------|-------|-------|-------|------|-------| | Minimum
(mg/kg NO ₃ -N) | 22.6 | 21.8 | 10.6 | 8.3 | 6.1 | 6.5 | 3.8 | | Maximum
(mg/kg NO ₃ -N) | 962.6 | 409.7 | 199.2 | 186.5 | 109.6 | 93.4 | 124.7 | | Average
(mg/kg NO ₃ -N) | 273.3 | 165.9 | 98.5 | 71.2 | 45.7 | 36.7 | 30.4 | | Median
(mg/kg NO ₃ -N) | 118.6 | 153.8 | 89.9 | 63.6 | 38 | 29.6 | 17.1 | | Standard dev.
(mg/kg NO ₃ -N) | 308.6 | 115.3 | 54.5 | 45.9 | 31.1 | 26.4 | 36.8 | Table 6. Soil sampling results beneath 12 pens in the Yakima Valley Figure 3. Average nitrate profile beneath 12 pens in the Yakima Valley. Error bars represent one standard deviation from the mean. Pen soil samples were elevated at the surface and decreased with increasing depth. Soil sampling results are generally compared to a reference number to identify the depth at which numbers return to background levels; no such reference is available in this case. The trends in these results are consistent with those found by Viers et al. (2012) where soil nitrate concentrations were around 200 mg NO₃-N/kg near the surface with a slow decrease to 20-50 mg NO₃-N/kg at depths of 10-15 m. A more detailed comparison is impossible because individual core results, aggregated data, and intermediate depths were not reported in that study. Another study that published soil testing results sampled soil to depths ranging from 1.8 to 4.7 m at 4 beef cattle feedlots in Kansas (Vaillant et al. 2009). A total of 18 soil cores were taken, of which 12 were below their chosen background level (4.1 mg NO₃-N/kg) for the entire core. The remaining 6 cores had elevated nitrate in the top meter of the core ranging from $10.7 \text{ mg NO}_3\text{-N/kg}$ to $510 \text{ mg NO}_3\text{-N/kg}$ and a return below the background concentration with increasing depth. Again, the soil testing results from GWMA dairies are similar to these results in magnitude of nitrate concentration, although the nitrate levels at depths greater than 1 m (3.28 feet) were higher in the GWMA soil sampling results than the Kansas feedlot results. Since this study (Vaillant et al. 2009) was the source that the UC Davis researchers (Viers et al. 2012) relied on to identify their high range loading rate of 1,000 kg N/ha-yr, similarity with these results gives us another indicator that this rate is appropriate for use in the GWMA. One large challenge in reviewing literature and comparing results in this field is the diversity of units and species of nitrogen reported in papers. Reporting of nitrogen as nitrate, nitrate-N, organic nitrogen-N, TKN, ammonia/ammonium, ammonia/ammonium-N, combinations of these, or as total nitrogen is common and makes comparison of literature results difficult and sometimes impossible. Next steps for field research in the GWMA to improve estimates of loading rates from pens should include development and execution of a credible statistical sampling program whose results could be used to develop a GWMA-specific rate with a narrower range. #### **LAGOONS** #### Methods, limitations, and assumptions #### Limitations As with the pen identification, every effort has been made in this section to identify facilities and facility uses that are current as of 2015. It can be difficult to distinguish between a lagoon, a settling basin, a settling pond, or an irrigation pond. Different professionals in this industry use different terms for different manure storage impoundments, and different impoundments may be used for different purposes at different times of year. In addition, producers may mix manure and water in impoundments before land application. NRAS has identified impoundments which are primarily used for storage of manure, as opposed to impoundments which are primarily used for storing irrigation water or which are used for mixing manure and water for land application. These impoundments (primarily used for storing manure) will be referred to as lagoons in this report. This difficulty in classification may result in impoundments being placed in the wrong category, despite NRAS's efforts at accuracy. Lagoon nitrogen concentrations depend on animal housing and facility cleaning practices as well as local environmental conditions. Variations can include the use of flush versus scrape systems to clean barns, the type and efficiency of solids separation systems used, whether and where irrigation water is mixed with manure for land application, and seasonal effects such as precipitation and evaporation rates. Lagoon nitrogen concentrations used in this report are based on 2 data sources. The first is a relatively large subset of farms in the GWMA (approximately 20) whose operators voluntarily shared lagoon nitrogen testing results with NRAS for this study. The second was EPA's lagoon testing results from 5 dairies sampled in 2010 (EPA 2013a). All testing results from these 2 sources were combined and averaged. The resulting nitrogen concentration is higher than lagoon nitrogen concentrations reported in other studies. Calculating storage in lagoon subsurface soil was beyond the scope of this report. An accurate calculation would require historic information about dairy and beef cattle numbers, management practices, and lagoon construction practices. However, other research indicates that soil beneath lagoons holds large amounts of nitrogen that could be released and emphasizes the importance of appropriate decommissioning at the end of use (Viers et al. 2012). #### GIS methodology and lagoon identification Lagoon points included in the geodatabase represent locations for both dairy and non-dairy lagoons. Point locations were derived using latitude and longitude locations from the DNMP database in conjunction with aerial imagery from Google Maps and USDA NAIP 2013 imagery. Identified lagoon points were compared with DNMP lagoon assessment data
followed by direct consultation with DNMP staff to ensure accuracy. Lagoon area is an attribute and was determined using aerial imagery technology (area = length X width), known dimensions from DNMP (length, width), or using the polygon area (calculated area using GIS) from the DNMP assessment. Depth is also an attribute; depth used was the design depth of the impoundment. Lagoons where the design depth was unknown were assigned an estimated depth, which was the average of all depth measurements for lagoons with known depths. Whether depth was the actual design depth or an estimate was documented in an additional Depth Method attribute with values of Actual or Estimate. The quality assurance procedure conducted for the lagoon points was the same as that for pens and compost areas. Randomly selected points were field surveyed to confirm the identification and accuracy of the lagoon location. Any errors were corrected, and all points were checked against USDA NAIP 2015 imagery. #### Lagoon dimensions WSDA's DNMP conducted a lagoon assessment project in 2015 according to the methods in Natural Resource Conservation Service (NRCS) Technical Note 23 (USDA NRCS 2013). DNMP staff visited every lagoon on a licensed dairy, with the exception of the Consent Order dairies, either 2 or 3 times in 2015 in order to assess each lagoon both when it was near full and near empty. During these assessments staff recorded design length, width, storage capacity, and depth. Length, width, and depth of lagoons were determined from existing nutrient management plans and were likely measured at the time of lagoon construction. If DNMP did not have access to the design dimensions, staff used ArcGIS Collector to delineate the lagoon perimeter. These measurements (both design length and width and polygons) were taken along the lagoon embankment and are the dimensions at maximum capacity. Surface area was calculated from the polygon or the length and width measurements. NAIP imagery was utilized to identify additional lagoons that were not included in this assessment process. This included the Consent Order dairies. DNMP staff were consulted to determine if the impoundments identified in the aerial imagery were lagoons, ponds, or neither. Only polygons identified as lagoons were included in this analysis. NRAS staff used NAIP 2015 imagery to measure the length and width of these lagoons. NRAS staff then randomly selected a population of these lagoons for quality assurance checks. Staff visited each of these randomly selected lagoons to confirm identification and location. Individual lagoon design depths were used when this data was available. The average design depth of the 105 lagoons with known depths was 11.3 ft. This average design depth was used as the depth for lagoons that did not have a measured design depth. In addition, for the lagoons that were part of the NRCS assessment, at each visit DNMP staff estimated the percentage of the lagoon's total capacity in use, and categorized each lagoon as either empty or full. The percentage of lagoon capacity utilized (and as a result, the liquid depth and surface area) varies depending on both season and on-farm management practices. The same farm may have several lagoons that transition from full to empty and back again throughout the year, while another is consistently full; farms may also use lagoons to store irrigation water in addition to manure or use lagoon contents to operate flush systems. During the lagoon assessment process, DNMP staff visited each lagoon either 2 or 3 times in an attempt to view each lagoon both while it was full and while it was empty. In an attempt to capture a reasonable average yearly liquid depth and surface area to use, NRAS staff used the information recorded by DNMP staff on repeated lagoon visits during the lagoon assessment process. The total number of lagoons visited in 2015 was 115, of which 102 were visited twice and 13 were visited 3 times. Lagoon utilization (% full) varies dramatically depending on the season, so DNMP generally visited each lagoon during both the summer and the winter to account for seasonal variability. The percentage of total capacity utilized at successive visits to the same lagoon was averaged for each of the 115 unique lagoons visited to generate an average capacity used for each lagoon. This average utilization for each lagoon was then averaged across all lagoons, resulting in an average percent capacity used for 2015 visits of 43%. The depth used in the Darcy's law calculations is 43% of the actual or estimated design depth. This percentage depth reduction was also used to adjust the surface area of the lagoons. Surface area of the lagoons was determined based on one of the methodologies discussed above (lagoon assessment or aerial imagery). Because of the side slope of lagoons, a reduction in depth results in a corresponding reduction in surface area. The surface areas used for calculations were adjusted based on NRAS's estimation that a lagoon with a working depth of 43% of its design depth would have a corresponding surface area reduction to 73% of the design surface area. The basis for this estimate is described in Appendix C: Lagoon surface area reduction methodology. #### Lagoon nitrogen concentration WSDA relied on pre-existing sources of information on lagoon nitrogen concentration for this study. One source of lagoon total nitrogen concentrations was the EPA's sampling in 2010, which was published in their 2013 report (EPA 2013a). This data set consists of 15 lagoon samples from 5 dairy farms (at each farm, 1 sample was taken at the inflow to the farm's lagoon system, and 2 samples were taken at the outflow of the farm's lagoon system). Influent concentrations were slightly higher than outflow concentrations, but a statistical comparison was not conducted (EPA 2013a). The average of the 5 influent concentrations was 1,317 mg N/L and the average of the 10 outflow concentrations was 1,159 mg N/L. The range of sample concentrations was 290- 1,800 mg N/L with a mean of 1,212 mg N/L (EPA 2013a). Another source of lagoon nitrogen concentration data was lagoon testing conducted by the dairy producers themselves. Dairy producers are required to take yearly samples of lagoon content and have them analyzed by an accredited laboratory. This is regulatory data used by WSDA's DNMP to assess whether or not producers are making nutrient applications at agronomic rates. The South Yakima Conservation District (SYCD) asked dairy producers to voluntarily share lagoon testing results with NRAS for use in this assessment; SYCD collected testing results from producers, anonymized them, and forwarded the information to NRAS. A total of 23 lagoon total nitrogen testing results were provided. The exact number of dairy farms that shared data is not known; SYCD staff estimated the number at 20 farms. The sample concentrations ranged from 180 – 3,624 mg N/L with a mean of 949 mg N/L. More detailed analysis of these data sources is presented in Appendix B: Lagoon nitrogen concentration statistical analysis. The mean of the SYCD data set is lower than the mean of the EPA data set. There are many potential reasons for this difference. Neither data set was collected using a statistically-based sampling procedure. The SYCD data was voluntarily shared with WSDA; producers with high lagoon nitrogen concentrations may not have been comfortable sharing their testing results. The EPA study was an effort to identify potential contributors to groundwater contamination; dairies identified for sampling were large, far from other potential nitrate sources, in areas with consistent groundwater flow, and close to drinking water wells with known high nitrate levels. Details of on-farm practices at the dairies in both data sets are unknown. Flush or scrape cleaning systems and the presence and scale of solids separation may affect in-lagoon nitrogen concentrations. At a flush dairy, separated lagoon water is often recirculated to clean barns, while at a scrape dairy, lagoon contents are not generally recirculated. The degree of solids separation depends on the system (and corresponding removal of nitrogen contained in or bound to solids) and also affects lagoon nitrogen concentration. NRAS consulted supplemental data provided by DNMP to gain additional information about the types of dairy operations within the GWMA boundary. Of the 52 dairies in the data set, 12 were flush dairies, 39 were not flush dairies, and 1 was out of business. Most (83%) of the dairies had some type of solids separator system on site. A minority of the dairies (25%) relied solely on settling basins for solids separation, while 58% of the dairies had secondary processes including slope screen separators, centrifuges, barrel screen roller presses, screw presses, and gravity flow separation. A small number (15%) of dairies had no solids separation systems. Total nitrogen concentration data used in other studies varies greatly. The UC Davis report used concentrations of 500 and 1,000 mg N/L for different calculations and estimates (Viers et al. 2012). Dairies in California's San Joaquin Valley have lagoon TKN concentrations between 47 and 2,420 mg N/L (Campbell Mathews et al. 2001). Lagoon TKN concentrations from another study in California were reported in a University of California Cooperative Extension publication; of the 7 lagoon results published the range was 320-1,010 mg N/L with an average TKN of 670 mg N/L (reported in Pettygrove et al. 2010). Local data was chosen over non-local literature data in an attempt to use the most accurate values. In addition, this provides a more protective estimate since local values were higher than those utilized in the literature. The SYCD voluntarily shared testing results were combined with the EPA results from testing of the Consent Order dairy lagoons, resulting in an average total nitrogen concentration of 1,053 mg N/L (n = 38); this is the
value that will be used in the calculations in this section. Calculations in this section can be updated if additional data is made available. #### Atmospheric deposition and volatilization in lagoons The lagoon nitrogen concentration used for calculations in this report was derived from analysis of lagoon samples. Any nitrogen present in the lagoons due to atmospheric deposition onto the lagoon surface affect the testing results. As a result, these testing results already include the effects of atmospheric deposition. No information was available about the age of the material being tested (for example, how many days before testing the lagoon was most recently filled, emptied, or cleaned). During storage, nitrogen concentration in lagoons typically drops due to volatilization to the atmosphere. Without information about when the material was added to the lagoon and how long it was retained, it would be impossible to determine whether the tested nitrogen concentration represented material that had not yet experienced storage losses or had already experienced storage losses. It was assumed that the nitrogen testing results included a range of fresh and aged manure and that the sample would provide enough variety to be representative. Since this data already accounts for atmospheric deposition to lagoons, the total area of all lagoons was removed from the atmospheric deposition analysis in section 4. ATMOSPHERIC DEPOSITION. The area that was deducted from the total acreage of the GWMA was the lagoon design surface area. #### Lagoon liner permeability and thickness Current NRCS standards for lagoon liners depend on site characteristics, proximity to wells, depth to groundwater, and soil and aquifer characteristics. Depending on conditions, a site may be considered too vulnerable for lagoon construction or may require the use of a synthetic, compacted clay, or potentially no liner. Rather than specifying hydraulic conductivity or permeability required of liners or underlying soils, current guidelines require that lagoon construction meet required specific discharge rates. These specific discharge rates have been based on historically used permeability of 1×10^{-7} cm/s, with an assumed order of magnitude reduction in permeability due to manure sealing, allowing liner permeability to be 1×10^{-6} cm/s (USDA NRCS 2009). Lagoon liner permeability options were also discussed with some GWMA workgroups in 2015. The groups agreed that 2 liner permeability scenarios should be considered in lagoon seepage calculations. Based on these discussions and limitations in the data available, liner permeabilities of 1×10^{-7} and 1×10^{-6} cm/s were used to determine a low and high rate seepage estimate, respectively. Construction dates for lagoons in the GWMA are unknown. Without information on how many lagoons were constructed before the 2004 standard, it is impossible to say how many lagoons may have permeabilities higher than 1 x 10^{-6} . The current NRCS Engineering Handbook and other documentation outlines historic practices and guidance published by NRCS (USDA NRCS 2009, USDA NRCS 2016a, USDA NRCS 2016b). - Prior to 1990: manure sealing was assumed to significantly reduce seepage from lagoons. - Late 1980s: A guidance document (South National Technical Center (SNTC) Technical Guide 716) was released specifying that relying on manure sealing to reduce seepage in a finished lagoon was insufficient and specified some site conditions when clay liners should be used. - 1993: SNTC Technical Guide 716 was updated and reissued. All waste storage ponds are required to have a 1-foot liner and soil must meet certain characteristics (percent fines). - 1998: Agricultural Waste Field Management Handbook is issued containing material from SNTC Technical Guide 716. - December 2004, Practice Standard 313 is updated, still requiring a minimum 1-foot liner thickness and adding a required permeability less than 1x10-6 cm/s. Clearly lagoons constructed prior to the current guidance documents are unlikely to meet current NRCS standards. However, no information is available about what seepage might be for lagoons constructed before 1990, or between the 1993 guidance and the 2004 guidance. As a result, it is impossible to estimate what the permeability endpoint would be to estimate a high seepage rate. In addition, lagoon liners can be damaged through inappropriate operation and maintenance activities, which would result in increased leakage rates. The only experimental data on lagoon water loss found was Ham's study of Kansas feedlot and swine lagoons, which identified a seepage rate of 1.1 mm/day. The authors used this rate and experimentally determined depths and liner characteristics of lagoons to calculate a liner permeability of 1.8x10-7 cm/s (Ham 2002). A top priority for additional research on potential nitrogen loss from lagoons would be to conduct similar water balance lagoon seepage measurements to determine typical rates for GWMA lagoons. This information could be used to narrow the large range of these estimates. Although the date of construction is not known, the type of liner was known for most of the lagoons that were part of the DNMP lagoon assessment process. Liner types of the lagoons assessed (n=115) were bentonite amendment (45, or 39%), compacted clay (58, or 50%), flexible membrane (10, or 9%), and unknown (2 or 2%). Current NRCS standards for minimum liner thickness are based on the normal full pool storage depth. The average design depth of lagoons visited by DNMP was calculated to be 11.3 feet. For lagoons with depths of 16 feet or less, the minimum liner thickness required is 1 foot (USDA NRCS 2016a). The average liner thickness of several lagoons studied in Kansas was approximately 1 foot (Ham, 2002). No local data was used to support the 1 foot liner thickness used in the seepage calculations. Based on the current NRCS standard, WSDA has chosen to use the minimum liner thickness required for lagoon seepage calculations. The DNMP lagoon assessment process identified 10 lagoons with flexible membrane liners, of which 8 were positively identified in the geodatabase. This information was added to the geodatabase with a new attribute (Liner) noting the lagoons with flexible membrane liners. Lagoons with flexible membrane liners will have much lower permeabilities (potentially even permeabilities of 0 cm/s) than lagoons with compacted clay or bentonite liners. However, performance even for flexible membrane liners relies on condition and maintenance. Without information about current condition and maintenance history, NRAS did not change the permeability for these lagoons. This attribute does not reflect the current status of Consent Order dairy lagoons with flexible membrane liners installed since 2015, but the 2015 status. This attribute can be updated in the future to reflect information about more recent flexible membrane liner installations. #### Calculation methodology Potential seepage from dairy lagoons was calculated using Darcy's law. Darcy's law is the method described by NRCS in the Agricultural Waste Management Field Handbook to calculate needed liner composition, permeability, and thickness for lagoons of different depths (USDA NRCS 2009). This approach relied both on assumptions derived from the literature (liner permeability and thickness) as well as local information (GWMA lagoon surface areas, depths, and nitrogen concentrations). The result of these calculations is the amount of nitrogen expected to pass through the liner, which is then available to move through the soil profile under some conditions. Transport and fate of nitrogen through the soil profile after exiting the lagoon liner was not within the scope of this study. For the following calculations, all significant figures were kept until the final nitrogen loss estimate was determined. At this point, calculations were rounded to the nearest lb/ac, kg/ha, ton/year, or 1,000 kg/year. The medium rate for lagoons was determined by averaging the results of the low and high rates for each individual lagoon (the low and high permeabilties used in Darcy's Law); it has no physical significance. First, the volume of fluid leaving the lagoon was estimated using Darcy's law, then multiplied by the total N concentration to determine the nitrogen loss from lagoons within the GWMA. $$Q = k * \frac{(H+d)}{d} * A$$ Where Q = the calculated volumetric flow rate (L^3/T) k = coefficient of permeability (hydraulic conductivity, $1x10^{-7}$ or $1x10^{-6}$ cm/s) (L³/L²/T) d = thickness of soil liner (estimated at 1 foot) (L) H = vertical distance between top of liner and top of liquid storage (L) $A = lagoon area (L^2)$ L = length T = time $$N Loading = Q * C$$ C = Total N concentration, 1053 mg N/L #### Results and discussion Potential loading was calculated for each individual lagoon within the GWMA boundary. Actual measurements for lagoon depth and surface area were used when available. Estimates for these parameters were used when actual measurements did not exist as discussed above. An example calculation can be found in Appendix D: Darcy's law example calculation. This calculation was not based on mass loading, so manure removal from lagoons during regular operations (for use in crop growth or during cleaning) does not appear as a term in the calculation. However, the inputs to the calculation include typical lagoon utilization identified during the DNMP lagoon assessment process. This typical utilization, or percentage of capacity in use, was determined from repeated visits by DNMP staff to operating lagoons. At each visit, the percentage of capacity in use was recorded. Lagoons may have been full on one visit and empty on a subsequent visit. Some lagoons were full or empty on every visit. This observation of capacity in use was used to develop a typical utilization, which was used to reduce the design depth and surface
area of each lagoon to a working depth and surface area that were used in the Darcy's law calculation. While not appearing as an explicit term in the calculation, manure removed from lagoons for crop production would show up (as lagoons with a low utilization when visited by DNMP staff) and be accounted for in the final estimate. Darcy's law calculations were run using the 2 different permeabilities discussed above ($1x 10^{-7}$ and $1x10^{-6}$ cm/s) to determine a low and high range estimate. Since this is the only parameter that differed between the calculation scenarios, the estimated loss for high and low differs by a factor of 10. The medium rate was calculated by averaging the low and high rates. Table 7 displays the results from these calculations. The rate per area was determined by dividing the total loss by the total design surface area of lagoons in the GWMA. | | Low | Medium | High | |-----------------------|---------|---------|-----------| | N Loss (lb N/ac-year) | 1,354 | 7,448 | 13,542 | | N Loss (kg N/ha-year) | 1,518 | 8,348 | 15,178 | | N Loss (ton N/year) | 142 | 781 | 1,421 | | N Loss (kg N/vear) | 129,000 | 709,000 | 1.289.000 | Table 7. Estimated high and low loss rates based on Darcy's law These estimates are much higher than those calculated in the UC Davis study (Viers et al. 2012). The totals are not comparable because of the much larger geographic area studied by the UC Davis authors, but the results can be compared on a per-acre basis. In the UC Davis study, the authors identified several different potential loading rates, including several upper limits via different methods and an expected range for loading under typical circumstances. The UC Davis report determined an upper and an alternative upper value for nitrogen loading of 5,100 tons N/year and 1,100 tons N/year, respectively. Using the total area of lagoons identified in the UC Davis study (3,126 acres) to calculate the loading rates on a per-acre basis give upper limits of 0.35 – 1.63 tons N/ac-yr, or 700 – 3,260 lb N/ac-yr. These upper limits were chosen based on liquid loss rates and lagoon nitrogen concentrations from research reviewed here: Ham 2002, van der Schans et al. 2009, Campbell Mathews et al. 2001, and Pettygrove et al. 2010. This research was conducted in Kansas and California. In addition to these upper limits, the authors of the UC Davis study also chose an estimated loading range based on unpublished data from the Tulare Lake Basin and Salinas Valley of 220 – 2,200 tons N/year. Making the same adjustment for lagoon area of 3,126 acres in the UC Davis study, this results in a loading rate range of 0.07 - 0.70 tons N/ac-yr, or 141 -1,407 lb N/ac-yr (Viers et al. 2012). The expected loading range for the UC Davis study is much lower than the range expected in GWMA lagoons from the Darcy's law calculation. The high end of the UC Davis expected loading range is similar to the low end of the GWMA expected range. Even the upper limits of the UC Davis expected loading are extremely low compared to the range identified for GWMA lagoons. One contributing factor is the difference in lagoon nitrogen concentrations between the UC Davis study and this calculation. The UC Davis study estimates were largely based on lagoon nitrogen concentrations of 500 mg N/L, although a lagoon nitrogen concentration of 1,000 mg N/L was discussed in that study also. In contrast, the Darcy's law calculations use a much higher lagoon nitrogen concentration of 1,053 mg N/L, which results in a large increase in estimated losses. In addition, the UC Davis estimates are based on experimentally determined rates, while the Darcy's law calculations are based on a theoretical model that, while it includes real world data on lagoon characteristics, is not calibrated with experimental data on lagoon seepage. #### **SETTLING PONDS** Some challenges of identifying settling ponds have been discussed above, in the lagoon limitations. Distinctions between impoundment functions may be difficult to identify and impoundment functions themselves can fluctuate. Different industry experts classify impoundments based on different criteria and experience. In addition, there are a wide variety of different construction techniques and operational techniques for settling ponds and basins. Some are earthen ponds that are drained and cleaned as needed. Some are concrete lined, engineered basins, which would make using permeabilities for a clay lined impoundment inappropriate. The lack of information about the diversity of settling basins and their construction techniques makes it impossible to make reasonable assumptions for calculation. The work involved in correctly identifying and characterizing settling ponds or basins well enough for an accurate calculation makes addressing settling ponds beyond the scope of this report. #### **Conclusions and recommendations** This work is intended to be used as a planning and management tool for the GWMA when determining where to use limited resources. Although the best available information has been used to assess nitrogen available for transport, many of these calculations are partially based on literature values and assumptions due to a lack of local data. Current and new work by state agencies may provide additional information about lagoon conditions that could be used to adjust the permeabilities chosen for the Darcy's law calculation: WSDA's DNMP assessment of Yakima County lagoons through the Natural Resources Conservation Service's Technical Note 23 (USDA NRCS 2013) and the CAFO permit recently issued by the Washington State Department of Ecology, which requires producers to assess lagoons by the process in Technical Note 23. However, translating these condition ratings into a functional permeability that could be used in Darcy's law may be challenging. WSDA has identified several next steps to refine these estimates: - measuring lagoon seepage rates in the GWMA would contribute the most useful information to improve this estimate and refine the range of permeabilities used for the lagoon calculation, - both lagoon and corral estimates could be improved through additional statistical sampling of total nitrogen concentrations in lagoons and statistical sampling of soil nitrogen concentrations below pens, - and any lagoon condition ratings should be incorporated when they become available. #### 2. IRRIGATED AGRICULTURE WSDA authors: Kelly McLain, Perry Beale, Margaret Drennan, Jaclyn Hancock #### **Background** This section covers irrigated agricultural production, including estimates of nitrogen inputs from commercial fertilizer, manure, and compost. Cropland associated with dairies is discussed here instead of the CAFO section of the report. Nitrogen available for transport from irrigated agriculture in the GWMA was estimated using a mass balance technique, in which all inputs and outputs of nitrogen were accounted for. The largest and most complicated inputs in this mass balance are crop fertilizer applications. Fertilizer applications are influenced by crop type, crop nitrogen needs, application recommendations, and expected yields. Other inputs and outputs (potential nitrogen fixing, nitrogen removal through crop harvest, irrigation water use, and plant residual removal or incorporation) are also crop dependent. Because of the large number of different crops grown in the GWMA (50 different crop types), WSDA NRAS staff identified the top 15 crops by acreage (based on 2014 WSDA crop data) within the GWMA boundary⁶. NRAS staff then interviewed commodity-specific experts to obtain a typical range of use rates for commercial fertilizer, manure, and compost for each of these top 15 commodities. These top 15 commodities represent 87% of the irrigated agricultural land within the GWMA, and irrigated agriculture makes up 56% (approximately 99,000 acres) of the total land area within the GWMA boundary. A significant proportion of the acreage of these top 15 commodities (33,033 acres or 38%) is dedicated to crops and land uses (corn, triticale, pasture, and alfalfa) that support livestock operations. The other main crops in the region are tree fruit, grapes (both juice and wine), hops, wheat, mint, and asparagus. These top 15 commodities and their acreage are listed in Table 8. ⁶ WSDA NRAS agricultural land use mapping program, 2014 data. ⁷ WSDA NRAS agricultural land use mapping program, 2015 data. Crop Acreage Apple 17,333 Corn (silage) 16,778 Triticale 10,780 10,257 Grape (juice) Alfalfa 7,989 **Pasture** 6,731 Cherry 6,336 Hops 5,961 Grape (wine) 5,126 Pear 3,331 Mint 1,418 Wheat 1,283 Corn (grain) 1,166 Asparagus 854 Peach/Nectarine 843 Table 8. Top 15 crops and their acreage in the GWMA # Methods, limitations, and assumptions #### Limitations This assessment is not intended to evaluate the practices of individual farming operations within the GWMA. Information about commercial fertilizer, manure, and compost was collected voluntarily from crop consultants and growers. Growers are not obligated to share fertilizer or soil amendment application information with outside entities (like WSDA) unless required by statute or legal discovery. The objective was to identify the range of commonly used nitrogen application rates for the top 15 crops by acreage grown within the GWMA boundary. The data is grouped by commodity; this allows as much anonymity as possible to agronomists and growers who provided nutrient application information. Information was gathered from crop consultants and growers with the goal of targeting experts who could provide information about a large percentage of the acreage for each crop. As a result, for each crop the number of experts consulted may be relatively small. Although for most crops a large proportion of the acreage was covered, in some cases only one consultant was responsible for most of the acres of a commodity, meaning if that consultant's recommendations or practices were atypical, that
may have a large influence on the accuracy of the results. Data was summarized here for the top 15 crops within the GWMA by acreage, which were identified from 2014 agricultural land use mapping. The top 15 crops will change from year to year, based on weather, economic pressures, and other factors. This report does not explicitly associate information on irrigation methods with the crop types and mass balance. Irrigation practices can affect the likelihood of nitrogen leaching through the soil profile. In addition, nitrogen removed from the field by irrigation water and traveling with irrigation return flows is a potential output that was not included in this mass balance. In managed irrigation systems, water can be used as many as 4 or 5 times before being discharged from the system. Nitrogen concentration of this water will be increased by repeated use; accurately estimating this was beyond the scope of this study. In addition, it is possible for nitrogen-containing water to leak from unlined irrigation canals; an assessment of this potential was also beyond the scope of this study. Results from this study were not compared to the Yakima county deep soil sampling results: that was beyond the scope of this study. Grower responses about application practices and soil organic matter content were the only deep soil sampling results used in this study. An analysis of the deep soil sampling results for comparison to the mass balance would provide a valuable opportunity to calibrate and adjust the mass balance results. Timing of fertilizer applications, plant uptake, irrigation applications, and crop residue incorporation was not part of this study. Timing of these events as well as timing of weather events such as rainfall, snowfall, and freezing temperatures can all affect whether or not nitrogen in the soil will be taken up by plants, be likely to move with runoff, or be available to leach through the soil profile. In addition, this study does not account for the timing of nitrogen availability from the different nitrogen sources. Commercial fertilizers are formulated to release a specific amount of nutrients at a specific rate over a certain period of time. In contrast, a large amount of the nitrogen present in an application of manure or compost fertilizers is organic nitrogen, which is not immediately available for plant growth. This organic nitrogen will mineralize over time, making more nitrogen available for plant growth for several years after the initial application. The actual nitrogen available in the first and subsequent years depends on the nitrogen source, weather and temperature conditions, and the breakdown rate of the organic matter containing the nitrogen. NRAS did not attempt to account for these nuances of nitrogen availability from different sources; all nitrogen contained in any fertilizer application is assumed to be immediately available in the first year after application, regardless of source. Pasture was included as a crop in this assessment, and grower applications of commercial fertilizer, manure, and compost were part of that assessment. However, manure and urine deposition by livestock in pastures was not assessed. Adding this information would improve the estimate of available nitrogen from irrigated agriculture. No estimate of nitrogen fixing by alfalfa was calculated because of the variability in crop behavior due to differences in management practices, pH, nutrient availability, and the presence of rhizobia bacteria throughout the GWMA. Also, the majority of survey respondents indicated that fertilizer was applied to alfalfa which would limit nitrogen fixing. This assessment is based on 2015 agricultural land use data. Crops may go through rapid expansion or decline of acreage due to economic pressure, changes in weather patterns, or other factors. Similarly, technological innovations and changes in cropping systems or irrigation systems may result in rapid change in crop management characteristics such as planting density (with resultant changes in yield per acre) or the volume of water needed for irrigation. In order to maintain consistency and comparability across the 4 sections of this report, 2015 data was used throughout. Information can be updated uniformly when new information becomes available. #### Data collection WSDA's NRAS maps irrigated agriculture statewide, including the area within the Yakima GWMA boundary. This statewide data was clipped to the Yakima GWMA boundary to limit the dataset to only those crops grown within the GWMA. It was also updated with the 2015 crop mapping data. NRAS did additional mapping work for field corn to distinguish between grain and silage corn acreage for this project. The crop data is captured in the GIS database as polygons with attributes that include locations, crop type, irrigation method, acres, date surveyed, and if it was documented as organic according to WSDA organic program GIS data. In addition, acreage double cropped with field corn and triticale was identified. Fertilizer application data was collected via telephone survey. In order to increase participation, respondent's identities were not recorded; the goal was to gather enough data to develop a typical use range, not connect application rates to specific farming operations. Data was collected for the top 15 crops (representing 87% of the total irrigated acreage in the GWMA) for applications of commercial fertilizer, manure, and compost. In order to develop an estimate for each crop, WSDA's goal was to survey enough producers and crop consultants to get nutrient application data covering a minimum of 30% of the acreage for each target commodity. Because there are thousands of individual farms operating within the GWMA, collecting information from individual farmers would be extremely time consuming. Crop consultants or agronomists are used by the majority of commercial farms operating in the valley. There are only a few companies that do this type of work, limiting the number of interviews required to access information. While these consultants are not usually farmers, they create prescriptions for fertilizer applications across multiple crops on many different farms. All respondents were asked to provide both typical use rates and a range of use rates, if applicable, for commercial fertilizer, manure, and compost. In addition, respondents were asked how many acres of each crop they work with or represent. Data about fertilizer use practices was also drawn from the surveys conducted through the deep soil sampling process. These responses cover much smaller acreages than the information from crop consultants, but provide useful additional information. These two sources of survey information could be compared to identify discrepancies or potential inaccuracies. Unfortunately for most of the commodities surveyed, the majority of the responses are from either professional crop consultants or the deep soil sampling surveys, making a statistical comparison between the two sources impossible. The data collection goal of 30% of acreage was met for all commodities, with the exception of pasture, for which information on only 11% of the GWMA acreage could be collected. In total, NRAS gathered information about more than 58,000 acres of the 15 targeted commodities, or 68% of the acreage dedicated to those commodities in the GWMA (Table 9). | Commodity | Total acreage of commodity in GWMA | 30% goal
(acres to
collect) | Acreage collected | Percent of total acreage collected | |-----------------|------------------------------------|-----------------------------------|-------------------|------------------------------------| | Apple | 17,333 | 5,200 | 14,165 | 82% | | Corn (silage) | 16,778 | 5,033 | 11,480 | 68% | | Triticale | 10,780 | 3,234 | 7,696 | 71% | | Grape (juice) | 10,257 | 3,077 | 3,849 | 38% | | Alfalfa | 7,989 | 2,397 | 6,194 | 78% | | Pasture | 6,731 | 2,019 | 725 | 11% | | Cherry | 6,336 | 1,901 | 3,826 | 60% | | Hops | 5,961 | 1,788 | 3,760 | 63% | | Grape (wine) | 5,126 | 1,538 | 2,500 | 49% | | Pear | 3,331 | 999 | 1,741 | 52% | | Mint | 1,418 | 425 | 780 | 55% | | Wheat | 1,283 | 385 | 490 | 38% | | Corn (grain) | 1,166 | 350 | 348 | 30% | | Asparagus | 854 | 256 | 506 | 59% | | Peach/Nectarine | 843 | 253 | 630 | 75% | Table 9. Acreage in each commodity, with data collection targets and collection results #### Mass balance In a mass balance (in this case, focused on nitrogen) all material moving into or out of a system is accounted for. In this case, the system was defined as a 1-acre crop field. Inputs, or additions of nitrogen to the field, were categorized as positive (+). Outputs, or removals of nitrogen from the field, were categorized as negative (-). In addition, processes that transform nitrogen may be significant, resulting in either an increase (+) or decrease (-) of available nitrogen in the field. All known inputs, outputs, and transformations are summed, and the sign and magnitude of the resulting sum can be used to determine whether there is a net accumulation or a net loss of material in the field, or whether there are unknown material flows or transformations. N accumulation or loss = $Inputs \pm Transformations - Outputs$ In this case, the list of inputs and transformations includes: - commercial nitrogen applications (lb N/ac-yr) (evaluated at low, weighted average, and high values); - manure nitrogen applications (lb N/ac-yr) (evaluated at low, weighted average, and high values); - compost nitrogen applications (lb N/ac-yr) (evaluated at low, weighted average, and high values); - atmospheric nitrogen deposition (lb N/ac-yr) (evaluated at low, medium, and high values); - irrigation water nitrogen (lb N/ac-yr); - calculated residual nitrogen incorporated (lb N/ac-yr) (evaluated at low, average, and high for some crops and one value for others); • soil organic matter conversion (lb N/ac-yr) (evaluated at low, average, and high
values). The outputs (or nitrogen losses) are: - crop nitrogen uptake, removed through harvest (lb N/ac-yr) (evaluated at low, average, and high for some crops and one value for others); and - nitrogen loss to atmosphere (lb N/ac-yr). #### Determination of inputs, outputs, and transformations Commercial, manure, and compost nitrogen applications: Growers and agronomists reported use of commercial fertilizer, manure, or compost, as well as application rates and acreages. In order to account for the use of multiple nitrogen sources, within each commodity the proportion of acres each source was used on was a weighting factor in the final calculation. This weighting factor appears as a multiplier for each nitrogen source and was calculated separately for each commodity and nitrogen source. It was generated by calculating what proportion of acres that nitrogen source was used on out of the total acres of that commodity surveyed. For example, in apple production commercial nitrogen application was reported on 86.3% of the total surveyed acres, so 0.863 is used as a multiplier whenever inputs to apple production from commercial nitrogen applications are calculated. This weighting allows the survey data to be scaled from the hundreds of acres for which applications were reported to the theoretical 1-acre field the mass balance is calculated for and make standardized comparisons between crops and other nitrogen sources. The low, medium, and high application rates were drawn directly from the survey results. The low and high rates used were the lowest and highest reported application rates for each nutrient source and commodity. The medium application rate was a weighted average of all single application rates reported where each reported rate was weighted by the acreage that survey respondent controlled before averaging. Commercial fertilizers are formulated to release nutrients at a specific rate over a certain period of time. The nitrogen in compost or manure is released over a longer period of time at a lower rate, and these products are often applied to improve soil health in addition to providing fertilization. In soils with a history of regular manure applications, the breakdown of organic matter from applications in previous years combines with the available nitrogen from the current year's application to make the full applied amount of nitrogen available during that growing season. For this calculation, NRAS has assumed that growers using manure or compost have been applying manure or compost regularly and the nitrogen content from those materials is considered to be immediately available because of the nitrogen contributions from previous applications. **Atmospheric nitrogen deposition:** This input is the same for every crop assessed. The low rate for atmospheric deposition for the lower Yakima Valley was taken from the most recently reported (2012) wet and dry atmospheric deposition at the Mt. Rainier National Atmospheric Deposition Program (NADP) station; 1.53 lb N/ac (EPA 2016). The medium deposition rate is the result of a 5-day modeled average from December 2015; 2.05 lb N/ac. To estimate a high rate, the medium atmospheric deposition was multiplied by a safety factor of 3 to account for potential higher deposition during weather conditions resulting in decreased circulation and poor air quality⁸. More details on the methodology and assumptions for atmospheric deposition can be found in Section 4. ATMOSPHERIC DEPOSITION. **Irrigation water nitrogen:** The nitrogen input from irrigation water is also unique to each commodity. It is based on the nitrogen content of the lower Yakima River and the irrigation water duty for each commodity. Yakima River nitrogen concentration was taken at the U.S. Geological Survey station on the Yakima River at Kiona during the 2012 irrigation season (April through September) (USGS 2012). This time period was chosen to represent the typical time frame during which irrigation water would be withdrawn for use, including both high flow conditions during the late spring (when nitrogen concentration would be low) and low flow conditions during the late summer (when nitrogen concentration would be high). Summary information about this data set was calculated, and the mean (0.809 mg N/L) of the 10 samples was used in the mass balance (Table 10). | | - | |-----------------------------|-------| | Minimum (mg N/L) | 0.42 | | Maximum (mg N/L) | 1.26 | | Mean (mg N/L) | 0.809 | | Standard deviation (mg N/L) | 0.366 | | Median (mg N/L) | 0.675 | Table 10. Summary statistics for Yakima River nitrogen concentrations (n=10) (USGS 2012) Although the sampling location is located in the mainstem of the Yakima River and downstream of the irrigation districts serving the GWMA agricultural lands, NRAS believes that it serves as a good surrogate for potential irrigation water nitrogen levels in the area. The majority of the irrigation water in the lower Yakima Valley is surface water. Very little groundwater is used for irrigation with the exception of drought years when use of emergency drought wells is permitted. However, variation in nitrogen between different irrigation water sources, and in the same irrigation water source from year to year is expected. A detailed analysis of sources of irrigation water was not within the scope of this project. The second part of this input includes commodity specific irrigation water duty for the 15 commodities included in the mass balance. It also takes into account total precipitation and effective precipitation. The data was drawn from the Washington Irrigation Guide and reviewed by the Irrigated Agriculture Working Group (IAWG) of the GWMA. The water duty (in inches) values for apples and cherries were reflective of current use patterns, and were edited by Stu Turner, agronomist and member of the IAWG (Appendix F: Irrigation water use). **Calculated residual nitrogen:** Calculated residual nitrogen is the nitrogen taken up during the growing season that is left in the plant after harvest. This term is based on plant nitrogen uptake during the growing season (which appears in the mass balance as an output) and the amount of nitrogen removed when the crop is harvested. As a result, it is different for each commodity. The ⁸ Medium and high deposition values were recommended by Dr. Ranil Dhammapala, an atmospheric scientist with Washington State Department of Ecology's Air Quality Program, during a meeting on November 3, 2016. components of the residual nitrogen calculation were estimated by the Jim Trull and Scott Stevens, as well as the IAWG and Sunnyside Valley Irrigation District and were based on regularly used resources. Depending on the crop type, the residual nitrogen taken up during the growing season but remaining after harvest may be left in the field and incorporated (as in the case of annual crops) or that residual nitrogen may be retained in the plant, in the new growth of vegetation during the season (as in the case of perennial crops). For perennial crops, some of this new growth will be removed during pruning and through seasonal leaf loss and will eventually still return to the soil, and some may be retained on the plant and not return to the soil. For this analysis, it was assumed that calculated residual nitrogen should be wholly counted as an input to the system for all crop types, despite the fact that some crops may differ in that regard; this is an input that can be varied as more information becomes available. Estimates of nitrogen removed during harvest and the inputs used are presented in Appendix G: Nitrogen uptake estimates. This appendix includes data on typical crop yields, nitrogen removed through harvest, nitrogen uptake by the plant during its growing cycle, and estimates of nitrogen applied. **Soil organic matter conversion to nitrate:** This term represents the breakdown of organic matter (containing nitrogen) to nitrate-nitrogen available for both crop uptake and leaching below the crop root zone. This input was the same for every commodity analyzed. The native organic matter content of most lower Yakima Valley soils is around 1% but when these soils have a history of organic inputs such as manure, it can increase by 2 to 3 times⁹. This was confirmed by a review of the deep soil sampling results. WSDA reviewed results from the fall and spring sampling of 2015 (Table 11) and decided to use the average organic matter content of 2.17% from this set of sampling results to represent these soils. Table 11. Summary statistics of organic matter percentage of sampling in the 2015 Yakima Valley deep soil sampling study (n = 108) | Minimum (%) | 0.84 | |--------------------|------| | Maximum (%) | 4.24 | | Mean (%) | 2.17 | | Standard deviation | 0.69 | | Median (%) | 2.15 | In general, organic matter in soils can mineralize to provide between 20 and 65 lb N/ac per 1% organic matter. In soils with no history of manure applications the mineralization is expected to be 20-40 lb N/ac per 1% organic matter. In soils with a history of manure applications the mineralization is expected to be 40-65 lb N/ac per 1% organic matter 10 . In this mass balance, WSDA used 2.17% organic matter (based on the deep soil sampling results) and soil mineralization rates that varied for different crops based on the expected history of manure applications (Table 12). ⁹ Personal communication, based on experience and best professional judgment of Virginia 7Prest, WSDA Dairy Nutrient Management Program manager and agronomist $^{^{\}rm 10}$ Based on the recommendation of Dr Haiying Tao, Department of Crop & Soil Sciences, Washington State University | Organic matter mineralization range (lb N/ac per 1% organic matter) | Crops | |---|--| | 20 (L), 30 (M), 40 (H) | Apple, juice grape, cherry, wine grape, pear, mint,
asparagus, peach/nectarine | | 40 (L), 52.5 (M), 65 (H) | Silage corn, triticale, alfalfa, pasture, hops, wheat, grain corn | Table 12. Range of soil organic matter mineralization used for different crops Manure represents only one potential source for this soil organic matter content, and the average 2.17% organic matter content of the soil tested during the deep soil sampling may be due to a history of manure applications on those fields. However, there are a number of agricultural practices that producers use to increase the organic matter content of their soil. Direct seed and notill practices both leave the soil undisturbed, preventing the rapid decomposition of organic matter that takes place when the upper layers of the soil profile are exposed to the atmosphere. Cover cropping can also be used to increase soil organic matter content. **Crop nitrogen uptake:** This is the amount of nitrogen taken up by the plant from the soil during the growing season. The crop nitrogen uptake is also part of the calculation for residual nitrogen above. This output is unique for each commodity, and was estimated by the IAWG. This output represents the amount of nitrogen taken up by the crop during the growing season; the estimates, ranges, and sources are detailed in Appendix G: Nitrogen uptake estimates. **Loss to atmosphere:** The numbers used in this output of the mass balance equation were taken directly from Table 36, pages 117-118 of the 2006 NRCS publication "Model Simulation of Soil Loss, Nutrient Loss, and Change in Organic Carbon Associated with Crop Production" (Potter et al. 2006). The full equation, with all inputs and outputs, is: ``` Est. N Loading per year = \left(((Comm \, N \times proportion) + (Compost \, N \times proportion) + (Manure \, N \times proportion) + (Atmos \, N \, Dep + Irrigation \, Water \, N + Calculated \, Residual \, N + N \, Soil \, Conversion) \right) - \left((Crop \, Uptake \, N + N \, Loss \, to \, Atmosphere) \right) \right) \times (Total \, Commodity \, Acres) ``` This calculation was used for each individual commodity of the top 15 identified. #### GIS compilation The GIS data for the irrigated agriculture section of this study is stored in a file geodatabase that contains both attributes and spatial locations of this data. It contains 6 feature classes and one table: YakimaGWMA (polygon, GWMA boundary), WSDACrop2015 (polygons, crop identification), TriticaleDoubleCrop2015 (polygons, crop identification), Lagoons (points), Ponds (points), and CAFO_Pen_Compost (polygons, boundaries of pens and compost areas). This database also contains a table, IrrigatedMassBalance, which contained the mass balance calculations and results. Metadata is included with the GIS database to further describe the additional aspects of the GIS data. This includes information such as the extent, credits, use limitations, scale, processing environment, author, and spatial reference. ## Cover crops Cover crops are plants grown to manage weeds, reduce erosion, improve soil quality, retain water, and prevent pests and diseases; they may help prevent nutrient leaching¹¹. Although cover crops benefit soil health and can provide nutrients for future crops, an in-depth analysis of behavior, cultivation, and nitrogen influence of different cover crops used in cropping systems was beyond the scope of this study due to their highly variable use and the limited research available. The most common area where cover crops are grown in the Yakima GWMA is in alleys between rows used for cultivation of tree fruit, grapes, and hops. Depending on the cropping system and management practices, these cover crops may or may not be fertilized. Cover crops are typically mowed (with the residue left onsite) or reincorporated, so the nitrogen is recycled rather than removed through harvest. This practice increases the organic matter content of soils in the alley over time. In orchards, the tree row is approximately 30% of the area while the alley is 70%. With dwarfing trees, approximately 80% of the roots are in the rows with 20% in alleys. In older orchards, tree roots extend into the alley. In one orchard study (in Quincy, Washington), with grass used as an alley cover crop, there were 4 cuttings each year, with the nitrogen recycled each time into regrowth. With 8-foot wide alleys in the orchard, the cover crop provided 30-60 lb N/ac-yr¹². Of the orchard cover crops in the valley, 95% are grasses, with some volunteer clover. Straight legume cover crops are not used in the Yakima area. The historic orchard fertilization practice was to broadcast over the entire tree row and alley cover crop, but practices have generally changed in recent years and now typically the tree row receives a banded fertilizer application. This leaves the alley cover crop nitrogen starved which results in a scenario with minimal nitrogen available for leaching (Granatstein et al. 2017). In older orchards, tree roots extend into the alley with grass cover crops and broadcast fertilization may be practiced. Tree roots will utilize some of the N in the alleys but the cover crop is often shaded and not very productive, and thus less effective at N scavenging to prevent leaching. In juice (Concord) grape vineyards, fertilizer is applied only on the vineyard row (through drip or banded) and not in the alley 13. Juice grapes may or may not have cover crops as bare dirt alleys are common. The historically used cover crop was cereal rye, but due to costs this is no longer common. The primary cover crop currently used is resident vegetation (native grasses, forbs and weeds). Cover crops can vary depending on whether or not the operation is organic. Common cover crops in organic juice grape systems are vetch and Austrian pea (about 5-6% of the juice grape acreage in ¹¹ Personal communication 5/4/2017, Harold Crose, cover crop and soil health specialist, USDA Natural Resource Conservation Service, retired. ¹² Personal communication 5/4/2017, 8/14/17 David Granatstein, Sustainable Agriculture Specialist, Washington State University Center for Sustaining Agriculture and Natural Resources, Wenatchee Washington ¹³ Personal communication 5/8/2017, Dr. Joan Davenport, Washington State University Irrigated Agriculture Research & Extension Center, Prosser, Washington the Yakima Valley is organic ¹⁴) which can produce 118-130 lb N/ac-yr, but contribute very little excess nitrogen^{12,13} (Bair et al. 2008). In wine grapes and hops cereal grains may be used as cover crops, but they are not typically fertilized and are primarily drip irrigated so are unlikely to elevate the risk of nitrogen loss¹³. Because of the variability in which orchards and vineyards have cover crops, which cover crops are used, the age of the planting, the management practices used, and the low risk of nitrogen loss in cover crop cultivation, the influence of cover crops was not included in this estimate. #### **Results and discussion** During the data collection phase of the irrigated agriculture component of this report, interviewees were asked what percentage of their acreage were fertilized with commercial fertilizer, manure, or compost. Table 13 shows the results from this survey; the most commonly used product is commercial fertilizer. The only exceptions are silage corn and triticale where more acres are fertilized with manure than with commercial fertilizer. In this table, crop acres fertilized with multiple products appear more than once. As a result, for some crops the percentages sum to more than 100%. For example, all acres grown (100%) of wine grapes were fertilized with commercial fertilizer. In addition, 20% of the acres of wine grapes were fertilized with compost. As a result the total acres fertilized for wine grapes adds up to 120%: 20% of the acres were fertilized with 2 different products. The only crops where growers or crop consultants reported use of all 3 fertilizer products were hops and triticale. The percentage of acres on which multiple sources were used is calculated in the last column. $^{^{14}}$ Personal Communication 5/8/2017 Mike Concienne, Manager, National Grape Cooperative Association, Grandview Washington Table 13. Summary of fertilizer types used for the top 15 crops by acreage in the GWMA | Сгор | Commercial
fertilizer
(% of acres) | Manure
(% of acres) | Compost
(% of acres) | Acres using
multiple
sources (%) | |-----------------|--|------------------------|-------------------------|--| | Apple | 86.3 | 0 | 13.7 | 0 | | Corn (silage) | 49.6 | 53.9 | 0 | 3.5 | | Triticale | 27.2 | 74.8 | 0.8 | 2.8 | | Grapes (juice) | 91.0 | 0 | 11.6 | 2.6 | | Alfalfa | 91.8 | 8.2 | 0 | 0 | | Pasture | 97.2 | 2.8 | 0 | 0 | | Cherry | 80.5 | 0 | 19.5 | 0 | | Hops | 97.3 | 2.7 | 16.0 | 16 | | Grapes (wine) | 100.0 | 0 | 20.0 | 20 | | Pear | 76.6 | 0 | 23.4 | 0 | | Mint | 100.0 | 0 | 0 | 0 | | Wheat | 93.9 | 22.4 | 0 | 16.3 | | Corn (grain) | 71.3 | 62.6 | 0 | 33.9 | | Asparagus | 100.0 | 0 | 0 | 0 | | Peach/Nectarine | 81.0 | 0 | 19.0 | 0 | Application rates reported by growers are presented in Table 14. The range of application rates is first, followed by the weighted average (used for the medium rate calculations) in parentheses. For several crops (apples, alfalfa, and pears), some growers reported using no commercial fertilizer during some years. For almost all crops, the range spans an order of magnitude between low and high. This indicates the diversity of practices used by different growers. It also suggests that some growers are customizing application rates to crop needs each year, based on soil testing results. Table 14. Ranges of application rates (with weighted average in parentheses) reported for commercial fertilizer, manure, and compost | Сгор | | Commercial fertilizer (lb N/ac) | | Manure
(Ib N/ac) | | st
c) | |-----------------|---------
---------------------------------|--------|---------------------|-------------|----------| | Apple | 0-150 | (60) | 0 | (0) | 15-100 (47) | (47) | | Corn (silage) | 40-434 | (214) | 20-324 | (203) | 0 | (0) | | Triticale | 60-225 | (107) | 20-350 | (104) | 170 | (170)* | | Grapes (juice) | 0-100 | (80) | 0 | (0) | 21.5-90 | (64) | | Alfalfa | 0-210 | (74) | 10-300 | (161) | 0 | (0) | | Pasture | 50-200 | (120) | 17 | (17)* | 0 | (0) | | Cherry | 20-125 | (56) | 0 | (0) | 15-72 | (52) | | Hops | 25-225 | (192) | 132 | (132)* | 30 | (30)* | | Grapes (wine) | 15-40 | (25) | 0 | (0) | 36.6-54.9 | (46) | | Pear | 0-100 | (57) | 0 | (0) | 15-80 | (58) | | Mint | 80-300 | (269) | 0 | (0) | 0 | (0) | | Wheat | 60-120 | (106) | 90-240 | (131) | 0 | (0) | | Corn (grain) | 100-300 | (214) | 50-220 | (135) | 0 | (0) | | Asparagus | 40-100 | (99) | 0 | (0) | 0 | (0) | | Peach/Nectarine | 30-80 | (51) | 0 | (0) | 15-30 | (28) | ^{*}When no range was reported only a single value is presented in this table. To better understand the role different nutrient sources play in the amount of nitrogen available for transport, the mass balance inputs were examined (Figure 4). All inputs other than nutrient applications were categorized together ("Other"). The "other" category includes atmospheric deposition, irrigation water concentration, calculated residual nitrogen, and soil organic matter conversion; these inputs are not directly influenced by fertilizer applications. The magnitude of this category is largely determined by calculated residual nitrogen and soil organic matter conversion. Calculated residual nitrogen is unique to the individual crop type, while soil organic matter conversion is related to soil properties and the same calculation was used for all crops. For most crops, fertilizer applications consist mostly of commercial fertilizer. Some exceptions are corn (silage and grain) and triticale, some of which consistently receive manure applications and are often grown to support dairy operations. Figure 4. Inputs in the irrigated agriculture mass balance Data on irrigation practices was collected through WSDA's agricultural land use mapping (Figure 5). For this report irrigation types were divided into 4 main categories based on whether the irrigation type is likely to result in water loss through the soil and contribute to available nitrogen: sprinkler, micro, macro, and miscellaneous. This information is summarized for both all the irrigated acreage in the GWMA and for the top 3 crops in terms of nitrogen surplus per acre (identified in Table 15). Figure 5. Irrigation types for all GWMA acreage and top 3 commodities with surplus nitrogen inputs (per acre). Due to rounding, categories with 0% are either 0 or values less than 1 that rounded to 0. The most used irrigation type in the GWMA's irrigated acreage was sprinkler irrigation, which includes center pivot, big gun, sprinkler, wheel line, and combinations of these. Of the total irrigated acreage in the GWMA, sprinkler irrigation was used on 68%. Micro irrigation was the second most common and accounts for about 16% of the irrigation. Micro irrigation includes drip, micro sprinkler, drip/sprinkler, and combinations. The third most common was macro irrigation which includes flood, rill, and combinations with the sprinkler group; macro irrigation accounted for almost as much acreage as micro irrigation, accounting for over 15% of the GWMA acreage (these values have been rounded in Figure 5). The miscellaneous group included irrigation by hand or acreage for which the irrigation type is unknown; this group made up less than 1% of the irrigated acreage in the GWMA. Because of the potential for irrigation type to affect nitrogen leaching, the irrigation types for the top 3 crops with nitrogen surpluses on a per acre basis (silage corn, grain corn, and triticale) were also analyzed individually. For each of these crops, over 50% of the acreage was irrigated with sprinklers. For silage corn, the second most common technique is macro irrigation (the most likely to result in excess water application and leaching), which accounts for approximately 36% of the acreage. Macro irrigation is also the second most commonly used irrigation type for both grain corn and triticale, used on 48% and 27% of the acreage, respectively. Micro irrigation and miscellaneous irrigation types were used on less than 1% of the acreages of silage corn, grain corn, and triticale. Without detailed information about water loss through excess application, nitrogen content of lost water, and soil testing results, WSDA was unable to specifically relate the individual irrigation practices to any potential nitrogen surpluses. The results of the mass balance equation are shown below for the 15 commodities evaluated (comprising 87% of the total irrigated agricultural acreage in the GWMA). These values represent the estimated nitrogen surplus resulting from one year of inputs and outputs. These estimates do not account for nitrogen already present in the soil before fertilization. Values shown in Table 15 include low, average, and high potential nitrogen surplus in lb/ac-yr for each commodity resulting from one year's worth of applications and removals. Negative values represent a localized removal of nitrogen and do not offset excess nitrogen from other crops or areas within the GWMA. An example mass balance calculation for scenario B (medium) for the estimate of potential nitrogen surplus for apples is presented in Appendix H: Mass balance example calculation, apples. Asparagus Peach/Nectarine Sum of inputs and outputs for one year Commodity Acreage (lb N/ac-yr) Low Medium High Apple 17,333 64 165 -5 16,778 -156 47 242 Corn (silage) Triticale 10,780 -92 13 250 10,257 15 Grapes (juice) 105 142 Alfalfa 7,989 -322 -214 -46 **Pasture** 6,731 62 -143 -47 Cherry 6,336 27 78 156 -41 5,961 99 113 Hops Grapes (wine) 5,126 40 67 102 Pear 3,331 -1 65 119 Mint 1,418 -166 46 102 Wheat 1,283 -36 44 113 Corn (grain) 148 284 1,166 -4 854 843 58 12 130 54 156 104 Table 15. One year's worth of inputs and outputs for the top 15 crops in the GWMA At the low end of the range, the sum of one year's worth of inputs and outputs for many crops is less than zero. The survey results these calculations are based on include both typical year-after-year application practices and a range of practices which should encompass both a producers best possible year (where high nitrogen in a pre-plant soil test allowed a producer to make very low or even no nitrogen applications) and worst possible year (where a producer needed to make high nitrogen applications to meet crop growth needs). In addition, a net negative sum from a year's worth of inputs and outputs doesn't mean that there is no nitrogen loss during the year – losses may still take place after fertilizer applications if heavy rainfall or irrigation applications take place before plant growth uses the applied nutrients. However, the presence of these low values in the range of practices suggests that producers are responsive to the information in pre-plant soil tests and work to tailor nutrient applications to crop growth needs as possible. Successive years with a net nutrient deficit are likely to be followed by higher nitrogen applications to maintain yields. Table 16 has been shaded to illustrate which commodities, based on the mass balance, have agricultural practices that may remove nitrogen (green) or add excess nitrogen (yellow) to the system. Commodities that have a negative value for the sum of the inputs and outputs are displayed with a dashed line to reduce confusion. Practices used on these crops are not making nitrogen available for transport (considered over the course of a year) nor are they removing excess nitrogen available from fertilization practices of another commodity. Only positive values are summed for the totals estimated in the low, medium, and high scenarios. | | Estimated total N surplus in GWMA (ton N/yr) | | | | | |-----------------|--|--------|-------|--|--| | Commodity | Low | Medium | High | | | | Apple | - | 551 | 1427 | | | | Corn (silage) | • | 390 | 2029 | | | | Triticale | - | 69 | 1346 | | | | Grapes (juice) | 78 | 538 | 730 | | | | Alfalfa | - | - | - | | | | Pasture | - | - | 209 | | | | Cherry | 87 | 248 | 495 | | | | Hops | - | 296 | 337 | | | | Grapes (wine) | 103 | 171 | 261 | | | | Pear | - | 108 | 197 | | | | Mint | - | 32 | 73 | | | | Wheat | - | 28 | 72 | | | | Corn (grain) | - | 86 | 165 | | | | Asparagus | 25 | 55 | 67 | | | | Peach/Nectarine | 5 | 23 | 44 | | | | Total | 298 | 2,595 | 7,452 | | | Table 16: Sum of inputs and outputs for the top 15 crops in the GWMA A nonzero result in a mass balance (Table 16) can indicate either unknown inputs, outputs, or transformations, or net accumulation or loss. Of the 15 crops assessed, 10 did not have a yearly nitrogen surplus when evaluated at the low range estimates. Only juice grapes, cherries, wine grapes, peaches/nectarines, and asparagus had calculated nitrogen surpluses at the low range. At the high level, the majority of crops had calculated excess nitrogen. The only crop that did not was alfalfa. Alfalfa was not estimated to have a nitrogen surplus at any evaluation level (low, medium, or high). Alfalfa is a complex perennial crop. It removes large quantities of nutrients from the soil (Koenig et al. 2009). It can meet most of its nitrogen needs from the atmosphere through nitrogen fixation, but is dependent both on the presence of rhizobia bacteria in the soil and on whether or not supplemental nitrogen is added. Alfalfa is considered a "lazy" plant and will use nitrogen from other sources such as manure or commercial fertilizer if given the chance. The practice of nitrogen supplementation on alfalfa does occur within the GWMA. However, agricultural practices used for perennial crops like alfalfa and pasture remove the majority of the plant
residue from the field during harvest (hay/silage) or through grazing, which may contribute to the fact that these crops largely did not have calculated nitrogen surpluses. Due to the variability in the crop behavior depending on the presence of rhizobia bacteria, pH, and nutrient availability, and the variability in management practices in the GWMA, no estimate of nitrogen fixing of alfalfa was calculated. One of the reasons for differences in the excess nitrogen for different commodities lies in the unique cultivation practices for each crop. The orchard and vineyard crops listed above (apples, grapes, cherries, pears, and peaches/nectarines) are permanent crops. Producers of these crops do not have access to options like crop rotations or fumigation to deal with disease and pest pressure and as a result may rely on tools like high nutrient applications or applications of multiple nutrient sources in order to improve soil health and maximize fruit production. In addition, producers of crops intended for human consumption may be reluctant to make manure and compost applications because of concerns about pathogen transfer, reducing their fertilization options further. The majority of manure and compost applications observed were taking place on crops intended for animal feed or prior to planting permanent crops. Annual crops such as silage corn, grain corn, triticale, and wheat use both commercial nitrogen and manure throughout the GWMA. Triticale is double-cropped (2 crops in one growing year) with silage corn, and triticale cultivation occurs on almost all sprinkler or center pivot irrigated fields in the GWMA. Triticale cultivation rarely occurs on rill irrigated fields. In this case, triticale is planted in the fall, harvested in the spring (April-May) with silage corn, wheat, or oats seeded immediately afterward and harvested late summer or fall (August-September). Generally, the nitrogen application for this corn/triticale cropping system is split – 1 application in the fall and 1 in the spring. Corn (silage and grain) use fairly even amounts of commercial nitrogen and manure on most of the acreage. The crops with the highest estimated total nitrogen surplus (over the entire GWMA) are not necessarily the crops with the highest surpluses per acre. The top 4 crops in terms of nitrogen surplus are also the 4 crops with the highest cultivated acreage. There are crops with comparable or higher nitrogen surpluses per acre (cherries, grain corn, and asparagus) but these crops are cultivated on far fewer acres. They may still represent localized risk to groundwater. The mass balance sums at low, medium, and high range were combined with WSDA's cropland data layer to generate maps showing which areas of the GWMA have nitrogen surpluses under low, medium, and high range scenarios (Figure 6, Figure 7, and Figure 8). In these maps, commodities have been shaded according to the estimated nitrogen surplus in lb N/ac-yr; commodities where the estimate was less than zero have been grouped and represented as 0 lb N/ac-yr). Figure 6. Map of Yakima GWMA with low range nitrogen availability estimates Figure 7. Map of Yakima GWMA with medium range nitrogen availability estimates Figure 8. Map of Yakima GWMA with high range nitrogen availability estimates Based on the information gathered through the survey and crop mapping, it is impossible to identify which part of the range (low, medium, or high) is the most likely scenario. It is likely that there are producers and crop types whose application practices occupy all parts of the range (some making low range applications, some making high range applications). Nutrient application decisions are complicated and depend on expected crop pricing, anticipated yields, recommendations from crop consultants and fertilizer guides, historical practices, and practices of other growers in the community. This variability, in combination with effects of fertilizer types used, irrigation type and practices, and nutrient application timing, will all affect whether or not any fertilizer application will result in a nitrogen surplus. Additional variation comes from soil type and organic matter content, soil nutrient content, manure nutrient content, handling, and storage before application, organic carbon cycling and mineralization, and fertilization and nitrogen fixing in alfalfa. #### **Conclusions and recommendations** Based on this initial survey data, NRAS has identified specific commodities where nitrogen surpluses could results in available nitrogen that could move from the soil profile into groundwater in the lower Yakima Valley. This information can be used to identify crops and practices where excess nitrogen is high. In addition, NRAS has identified both next steps to improve this study and recommendations for research that would supply useful information to growers making nutrient management decisions. - It will be easier and more accurate to account for double-cropped acreage if an extra record is created in the mass balance for field corn/triticale double-cropped acres so that inputs and outputs can be customized for that specific land use. - The estimated nitrogen surpluses from different commodities from the mass balance should be compared to the deep soil sampling results for validation and improvement of the nitrogen mass balance. - If information becomes available about animal stocking numbers on pasture, input estimates for pasture should be adjusted to account for manure and urine deposition by pastured livestock. - With new permit requirements, information may be available about soil nitrogen content in some crops that could be used to calibrate the mass balance calculations. - Most Washington State University Extension fertilizer guidance dates to the 1970's; updating and expanding this guidance would make a valuable information source available to growers. Information on considerations when combining nutrient applications from commercial sources with manure and compost applications should be included. - Field research on the following topics would provide growers with information about the fate of fertilizer applications, plant uptake, and nitrogen availability from different fertilizer sources: - in-depth evaluation of potential nitrogen surpluses on higher risk and larger acreage crops and crops that receive applications of commercial fertilizer, manure, and compost combined; - o research on manure nutrient content, manure application strategies, and the subsequent fate of nitrogen, other nutrients, and salts; - o research to better understand organic matter in soils including plant nitrogen availability; - o the long-term agronomic, environmental, and economic feasibility of available sustainable management practices. # 3. RESIDENTIAL, COMMERCIAL, AND INDUSTRIAL SOURCES Yakima County authors: Cynthia Kozma, Michael Martian, Vern Redifer, P.E. # **Background** Yakima County GIS Department was tasked with evaluating the nitrogen loading potential from non-agricultural sources within the GWMA boundaries. For this this assessment, the analysis was divided into five distinct categories: - 1. Residential Onsite Sewage Systems (ROSS) - 2. Large Onsite Septic Systems (LOSS) - 3. Commercial Onsite Septic Systems (COSS) - 4. Residential Lawn Fertilizers - 5. Hobby Farms This also includes a separate analysis for migrant worker impacts within the ROSS category. # **Residential on-site sewage systems** The Yakima County GIS Department developed a model to determine the nitrogen loading from individual residential on-site sewage systems located within the GWMA. #### **Methods** The Yakima County GIS Department incorporated all data sources having a geographical or spatial aspect into the county's GIS. The following was determined using geospatial analysis: - There are 6,044 households within the GWMA that discharge wastewater to a ROSS. - Figure 9 shows the location of each ROSS. The relative density of ROSS within the GWMA is shown in - Figure 10. - The average number of persons per household for each household discharging to a ROSS was obtained from census tract data provided by (OFM 2010). The household size used in the loading calculations for each ROSS is equal to the average household size for the census tract containing the household. The average household size for households discharging wastewater to a ROSS is 3.5 persons per household. The average household size ranges from 2.72 persons per household to 4.16 persons per household. - The approximate location of each ROSS was determined. A ten foot buffer was graphically drawn around the building footprint to provide the best estimation of where a ROSS for each building would be located. If a parcel did not have a building footprint available, then a point was generated in the center of the parcel. - The soil type underlying the approximate location of each ROSS was determined using (USDA NRCS 2014). Using GIS, the specific soil type was determined at each residential property within the GWMA and then each soil type was classified according to description to determine its corresponding maximum hydraulic loading rate based on Table VIII of WAC 246-272A-0234. Table 17 shows the soil classifications, infiltration rate for each soil classification, and the number of ROSS within each soil classification (On-Site...2005) Table 17. Maximum hydraulic loading rate | Soil type | Soil textural classification description | Loading rate for
residential effluent
(gal/sq. ft-day) | Number of ROSS | |-----------|---|--|----------------| | 1 | Gravelly and very gravelly coarse sands, all extremely gravelly soils excluding soil types 5 & 6, all soil types with greater than or
equal to 90% rock fragments. | 1.0 | | | 2 | Coarse sands. | 1.0 | | | 3 | Medium sands, loamy coarse sands, loamy medium sands. | 0.8 | | | 4 | Fine sands, loamy fine sands, sandy loams, loams. | 0.6 | | | 5 | Very fine sands, loamy very fine sands; or silt loams, sandy clay loams, clay loams and silty clay loams with a moderate structure or strong structure (excluding a platy structure). | 0.4 | 5,961 | | 6 | Other silt loams, sandy clay loams, clay loams, silty clay loams. | 0.2 | 69 | | 7 | Sandy clay, clay, silty clay and strongly cemented firm soils, soil with a moderate or strong platy structure, any soil with a massive structure, any soil with appreciable amounts of expanding clays1 | Not suitable | 14 | - Using the approximate location of each ROSS, a land elevation was determined at each site using the GIS land elevation contours. It is important to note that the GIS land elevation model was derived by interpolating between 10 foot contours developed by aerial photogrammetry. - The estimated depth to groundwater measured from the land surface at the approximate location of each ROSS. It is important to note that GIS groundwater elevation model was derived by interpolating between 25 foot contours developed by (Vaccaro et al. 2009). Figure 9: Residential on-site sewage systems Figure 10. Density of residential on-site sewage systems *Nitrogen loading to a ROSS* Nitrogen in residential wastewater is mainly generated from human body wastes and food materials from kitchen sinks and dishwashers. The amount of nitrogen present in the wastewater is typically expressed as a concentration in milligrams per liter (mg/L) and/or as a mass loading in grams/person/day. This assessment of nitrogen loading from on-site sewage systems utilizes the mass loading approach. Table 3-7 of (EPA 2002a) reports that the total nitrogen (TN) loading to a ROSS ranges from six to seventeen grams per person per day and assumes a water use of 60 gallons/person/day (227 liters per person per day). Table 4.4 of (EPA 1992) reports the total nitrogen loading to a ROSS is approximately 11.2 grams per person per day. The nitrogen mass loading assessment for the residential on-site sewage systems within the GWMA utilizes a high, medium, and low approach. Accordingly, this ROSS assessment assumes a nitrogen loading of 17, 11.2, and 7 grams TN per person per day. These mass loading rates equate to TN concentrations of 26.4, 49.3, and 74.8 mg/L respectively assuming a water use of 227 liters/person/day Note: WAC 246-272A-0230 *Design Requirements-General* under section (2) (E) (ii) requires that designs for on-site systems, other than systems for single-family residences, be designed in accordance with (EPA 2002a) (On-Site...2005). # Nitrogen removal by denitrification Wastewater discharged to a ROSS is subject to several biological processes including nitrification and denitrification. These processes can take place depending on the environmental conditions and occur most effectively when the soil is unsaturated because the wastewater is forced to percolate over the soil particle surfaces where treatment can take place and air is able to diffuse through the soil. Whether these processes occur and their effectiveness in treatment depends on the physical characteristics of the soils and the environmental conditions of the soil through which the wastewater percolates. Wastewater parameters, such as levels of nitrogen are removed to varying degrees. Organic or ammonia nitrogen is readily and rapidly nitrified biochemically in aerobic soil and some biochemical denitrification can occur in the soil, but without plant uptake, 60 to 90 percent of the nitrate enters the ground water. Under anaerobic soil conditions, nitrification will not occur, but the positively charged ammonium ion is retained in the soil by adsorption onto the soil particles. The ammonium may be held until aerobic soil conditions return allowing nitrification to occur (EPA 1992). Factors found to favor denitrification are fine-grained soils (silts and clays) and layered soils (alternating fine-grained and coarser-grained soils with distinct boundaries between the texturally different layers), particularly if the fine-grained soil layers contain organic material. However, it is difficult to predict removal rates for wastewater-borne nitrate or other nitrogen compounds in the soil matrix (EPA 2002a). Table 3-17 (EPA 2002a) provides examples from studies conducted in 1976 and 1977 that showed that 10 to 40 percent of the total nitrogen can be removed by denitrification by soil infiltration in a conventional drainfield. In 1990, Jenssen and Siegrist found in their review of several laboratory and field studies that approximately 20 percent of nitrogen is lost from wastewater percolating through soil (EPA 2002a). The predominant soil type underlying the ROSS drainfields located within the GWMA are characterized as very fine sands, loamy very fine sands; or silt loams, sandy clay loams, clay loams and silty clay loams with a moderate structure or strong structure (Table 17). The estimated depth to groundwater is equal to or greater than 10 feet at approximately 90% of the ROSS locations. When considered together, this information is useful to the extent that it is reasonable to assume that the environmental conditions underlying the drainfields are conducive to some level of denitrification. Accordingly, taking a conservative approach and relying on (EPA 2002a), this nitrogen mass loading assessment, in keeping with a high, medium, and low approach, uses denitrification percentages of 10, 15, and percent respectively. Plant uptake for this assessment is assumed to be zero. ## Nitrogen removal by septage pumping WAC 246-272A-0010 defines a septic tank as "a watertight treatment receptacle receiving the discharge of sewage from a building sewer or sewers, designed and constructed to permit separation of settleable and floating solids from the liquid, detention and anaerobic digestion of the organic matter, prior to discharge of the liquid." "The mixture of solid wastes, scum, sludge, and liquids pumped from within septic tanks, pump chambers, holding tanks, and other OSS components." is defined as septage (On-Site...2005). The total nitrogen content of septage generated in the GWMA is not available. However, Table 2-2 *Characteristics of Septage Conventional Parameters (1)* contained in (EPA 1994) reports that the average Kjeldahl nitrogen in septage is 588 mg/L with a range from 66 mg/L to 1060 mg/L. Accordingly, this assessment uses an average concentration in septage of 588 mg/L total nitrogen. WAC 246-272A-0232 establishes the minimum liquid volume for a septic tank serving a single family residence as 900 gallons for a residence containing 3 or fewer bedrooms, 1,000 gallons for a four bedroom residence, and an additional 250 gallons per bedroom for each bedroom over four. The actual septic tank size at each OSS within the GWMA is unknown. For analysis purposes, this assessment assumes that the tank size at each ROSS meets, and is equal to, the minimum WAC requirements of 900 gallons (3,407 liters) (On-Site...2005). The amount of nitrogen removed by pumping a 900 gallon tank when it is full using TN = 588 mg/L and a 900 gallon (3,407 liters) septic tank is 2.0 Kg (4.417 pounds). The effective annual rate of TN removal by septic tank pumping can be estimated by taking the TN removed by pumping and dividing by the length of time in years between pumping events. Similarly, the reduction in TN concentration in wastewater entering the septic tank compared to the wastewater leaving the septic tank can be estimated by taking the TN removed by pumping and dividing by the total water entering the septic tank during the time between pumping events. Doing so, using an average household size of 3.5 persons and a per capita water use of 60 gallons per day, results in TN concentration reductions of 2.3 mg/L, 1.4 mg/L, and 0.7 mg/L for 3,5, and 10 year pumping events respectively. WAC 246-272A-0270 makes the owner of a ROSS responsible for operating, monitoring, and maintaining their ROSS including the requirement to employ an approved pumper to remove the septage from the tank when the level of solids and scum indicates that removal is necessary (On-Site...2005). The frequency of septic tank pumping at each ROSS in the GWMA is unknown. However, the Groundwater Advisory Committee for the GWMA initiated a "Well Assessment Survey" that was conducted by the Yakima Health District for 458 households within the GWMA. That survey included the question "Have you had your septic tank pumped recently?" Of the 458 surveys completed, 82% of the respondents answered "yes" and 18% of the respondents answered "no" or "I don't know." This survey, though not a valid statistical sampling (survey respondents volunteered and were not necessarily geographically dispersed), does provide information that indicates that the majority of households within the GWMA are more than likely having their septic tanks pumped periodically. Typical maintenance guidelines recommend that a septic tank be pumped every 3 to 5 years (EPA 2002b). Accordingly, this nitrogen mass loading assessment, in keeping with a high, medium, and low approach, assumes septic tank pumping occurs every 10, 5, and 3 years respectively. # Model input summary Table 18 summarizes the inputs used for estimating the nitrogen loading from residential septic tanks: | Parameter | Units | Low | Medium | High | |-------------------------------|------------------------|----------------------------|----------------------------|----------------------------| | Household Size | Persons /
Household | Census
Tract
Average | Census
Tract
Average | Census
Tract
Average | | TN Loading to ROSS | gm/person/day | 7 | 11.2 | 17 | | Denitrification | Percent | 20 | 15 | 10 | | Septic Tank Size | Liters | 3,407 | 3,407 | 3,407 | | TN in Septage | gm/L |
0.588 | 0.588 | 0.588 | | TN in Septic Tank When Pumped | gm | 2,003 | 2,003 | 2,003 | | Septic Tank Pumping Frequency | Years | 3 | 5 | 10 | Table 18. Input parameters for estimating total nitrogen from ROSS #### ROSS results ## Model output summary The low, medium, and high estimated net nitrogen loads from all of the ROSS within the GWMA using the input factors contained in Table 18 are 43.7 tons, 79.2 tons, and 130.3 tons respectively. The estimated nitrogen loads are summarized in Table 19. | | Units | TN Generated
by 6,044
Households | Denitrification | Average
Annual TN
Removed by
Pumping | Total N | |--------|------------|--|-----------------|---|-------------| | | Grams/Year | 54,636,835 | (10,927,367) | (4,035,377) | 39,674,091 | | LOW | Lbs/Year | 120,454 | (24,091) | (8,896) | 87,466 | | | Tons/Year | 60.23 | (12.05) | (4.45) | 43.73 | | | Grams/Year | 87,418,937 | (13,112,840) | (2,421,226) | 71,884,870 | | MEDIUM | Lbs/Year | 192,726 | (28,909) | (5,338) | 158,479 | | | Tons/Year | 96.36 | (14.45) | (2.67) | 79.24 | | | Grams/Year | 132,689,457 | (13,268,946) | (1,210,613) | 118,209,898 | | HIGH | Lbs/Year | 292,530 | (29,253) | (2,669) | 260,608 | | | Tons/Year | 146.27 | (14.63) | (1.33) | 130.30 | Table 19. ROSS nitrogen loading estimate ## About the model The model created for this assessment is maintained by the Yakima County Public Services Department. It has been designed such that it provides the ability to estimate the nitrogen loading from ROSS within the GWMA by changing any or all of the input parameters. As an example, using a denitrification rate of 15%, a TN Loading to a ROSS of 11.2 gm/person/day, and a septic tank pumping frequency of 4 years results in a TN of 78.3 tons. #### Migrant worker effect on ROSS nitrogen loading The number of persons living within the GWMA has a direct effect on the nitrogen loading from septic tanks and the above ROSS assessment only accounts for those persons living within the GWMA boundary on a permanent basis. Yakima County agricultural producers supplement their work force during peak periods by hiring migrant workers. A migrant worker is defined as a farm worker whose employment requires travel that prevented the worker from returning to his/her permanent place of residence the same day (USDA NASS 2014). In 2012 there were 9,598 migrant workers employed by agriculture throughout all of Yakima County (USDA NASS 2014). It is not known precisely where these migrant workers were employed or where they lived. However, it is possible to estimate the number of migrant workers working in the GWMA boundary by prorating the total number of migrant workers for the county by acres of crop land in Yakima County. This approach assumes that the estimated amount of migrant workers working within the GWMA also resided within the GWMA. There are 360,906 acres of crops in Yakima County with 99,976 (28%) of those acres located within the GWMA (WSDA 2016). Prorating the number of migrant workers by crop acres results in a GWMA migrant worker population of 2,687 migrant workers (28% of 9,598). (USDA NASS 2014) does not provide information relative to the amount of time each migrant worker worked - a worker working just one day is recorded as one migrant worker and a worker working 30 days is also reported as one migrant worker. On the other hand, (ESD 2015), reports the total number of agricultural workers by month employed, but does not report the number of migrant workers. Nonetheless, by assuming that the monthly migrant workforce reported by (USDA NASS 2014) follows the same trending pattern as the total monthly agricultural workforce reported by (ESD 2015), an estimate of an annualized migrant population can be derived. Doing so results in an average annual migrant population within the GWMA of 224 persons (2,687 person months $\div 12$ months = 224 persons). Table 20 shows the calculations for the estimated migrant worker population. Consequently, employing the same methodology used for residential ROSS, the estimated additional TN loadings per year from migrant workers using the low, medium, and high format are 0.50 tons, 0.90 tons, and 1.40 tons respectively. | Month
(A) | Total
County Ag
Workers /
Month (B) | Monthly Distribution
of Total County Ag
Workers / month by
% of Total ('C) | Prorated Migrant
County Ag Workers /
month = (B) X ('C) (D) | Prorated GWMA Migrant Ag Workers / yr = ('C) X 28% ÷ 12 (E) | |--------------|--|---|---|---| | Jan | 20,120 | 0.058 | 555 | 13 | | Feb | 22,540 | 0.065 | 622 | 15 | | Mar | 23,220 | 0.067 | 640 | 15 | | Apr | 25,540 | 0.073 | 704 | 16 | | May | 26,410 | 0.076 | 728 | 17 | | Jun | 38,550 | 0.111 | 1,063 | 25 | | Jul | 39,920 | 0.115 | 1,101 | 26 | | Aug | 33,080 | 0.095 | 912 | 21 | | Sep | 38,440 | 0.110 | 1,060 | 25 | | Oct | 35,720 | 0.103 | 985 | 23 | | Nov | 24,320 | 0.070 | 671 | 16 | | Dec | 20,130 | 0.058 | 555 | 13 | | Totals: | 347,990 | 1 | 9,598 | 224 | Table 20. Migrant workforce estimate # Nitrogen Loading from ROSS per Land Area Nitrogen loading estimates per land area were determined using the OSS design requirements contained in WAC 246-272A-0230 as a means of comparing the nitrogen loading from ROSS with other potential nitrogen sources that are typically land area based. According to the WAC, the design flow for an OSS is determined by multiplying the number of bedrooms by 120 gpd based on an occupancy of 2 persons per bedroom. This results in a design load of 60 gpd per person per day. The design flow for each ROSS is estimated by multiplying the household size by 60 gpd (a household size of 4.16 persons would have a design flow of 250 gallons per day). It is important to note that the minimum design flow established by the WAC is 240 gallons per day0 (On-Site...2005). The area of the drainfield for a ROSS is used to estimate the land area where nitrogen discharged from a septic tank is applied. The size of this area for each ROSS is estimated by first dividing the design flow for the ROSS by the infiltration rate for the soils underlying the drainfield. A household with a design flow of 250 gpd in a soil having an infiltration rate of $0.45 \, \text{gallons/ft}^2/\text{day}$ would have an estimated infiltrative surface of $556 \, \mathrm{ft^2}$. Second, taking a simple approach, the size of the drainfield can be approximated by assuming that infiltration trenches are one foot wide and $60 \, \mathrm{feet}$ long ($60 \, \mathrm{ft^2}$ / trench) and that the lateral separation between trenches is five feet resulting in the need for $10 \, \mathrm{trenches}$ and a drainfield size of $60 \, \mathrm{feet}$ by $45 \, \mathrm{feet}$ or $2,700 \, \mathrm{ft^2}$. Finally, the nitrogen loading per land area can then be estimated by dividing the annual nitrogen load for the ROSS by the area of the drainfield. If the above household has a TN discharge of $28 \, \mathrm{lbs/yr}$, then the annual nitrogen loading per land area is $0.01 \, \mathrm{lbs/ft^2}$ ($436 \, \mathrm{lbs/acre}$). The size of each ROSS drainfield was estimated using the above methodology resulting in a total drainfield area for all of the ROSS in the GWMA of 398 acres. Consequently, the TN loadings summarized in Table 21 result in low, medium, and high land application rates of 223 lbs/acre, 403 lbs/acre, and 662 lbs/acre respectively. Total loadings from ROSS drainfields are summarized in Table 21. | | Low | Medium | High | |------------------------|--------|--------|---------| | Loading (lb N/acre) | 223 | 403 | 662 | | Loading (kg N/hectare) | 249 | 452 | 743 | | Loading (ton N/year) | 44.2 | 80.1 | 131.7 | | Loading (kg N/year) | 40,131 | 72,663 | 119,461 | Table 21: Estimated total nitrogen loadings from ROSS drainfields ## Large on-site septic systems # **Background** A Large Onsite Septic System is a septic system having a design volume over 3,500 gallons. The design and operation of LOSS are overseen by the Washington State Department of Health (WDOH). WDOH records show that there are 2 LOSS located within the GWMA. The design capacity, location, and times of use of both of the LOSS were provided to the GIS Department by WDOH. #### LOSS results One LOSS site is located outside of Zillah (Zillah LOSS) with a design capacity of 5,000 gallons. This LOSS serves the employees of a large fruit packing operation and warehouse. The LOSS is used by employees throughout the year with peak use during the fruit packing season. It is presumed that the loading to the LOSS is predominantly human waste from toilet flushing. The average loading generated by toilet flushing is 16.2 gallons/capita/day with a nitrogen loading of 8.7 grams/capita/day (EPA 1992) at Tables 4-2 and 4-4. WAC 246-272 B 06450(4) (b) requires that the size of a LOSS septic tank be equal to 3 times the daily design flow (Large...2011). As such, the design flow for the 5,000 gallon tank is 1,667 gpd. Dividing the design flow by 16.2 g/cap/day equates to 103 persons per day. The annual nitrogen loading from 103 persons, using the ROSS methodology and substituting a TN loading of 8.7 grams/capita/day, is a low of 575 lbs/year, a medium of 612 lbs/year, and a high of 649 lbs/year or 0.29 tons/year, 0.31 tons/year, and 0.32 tons/year from the Zillah LOSS. Of note is that this estimate is based on the peak loading during the packing season and does not reflect a smaller work force during the remainder of the year. The second LOSS site is located outside of Granger (Granger LOSS) with a design capacity of 4,850 gallons. The design flow is 1,620 gpd (one third of the size of the tank). This LOSS serves migrant
workers for approximately 30 days each year during the cherry harvest season. It is presumed that the migrant workers reside at this site and that the loading to the LOSS is typical of the loading to ROSS. Accordingly, the number of persons this LOSS was designed to serve is 27 persons. Using the same methodology used to calculate the total nitrogen load for ROSS, a nitrogen load for the LOSS was determined. This results in a low of 9 lbs/year, a medium of 16.0 lbs/yr and a high 27 lbs/year of total nitrogen from the Granger LOSS. Results from LOSS systems are summarized in Table 22. | | Low | Medium | High | |------------------------------|------|--------|------| | Loading (lb N/acre) | 195 | 209 | 225 | | Loading
(kg N/hectare) | 218 | 235 | 252 | | Total loading (ton N/year) | 0.29 | 0.31 | 0.34 | | Total loading
(kg N/year) | 265 | 285 | 307 | Table 22: Estimated loading from LOSS systems # Commercial on-site septic systems # **Background** The term "Commercial" Onsite Septic Systems, as used in this report, refers to septic systems that are used for employees working at agricultural businesses that operate year-round and are not classified as a LOSS by WDOH. The most likely location for these facilities within the GWMA are at confined animal feeding operations (CAFOs). #### COSS results The Washington State Department of Agriculture reported that there were 52 operating CAFOs located within the GWMA in 2014. Each CAFO was classified by WSDA by herd size ranges as shown in Table 23. Presumably, each CAFO provides a restroom facility for its employees. It is not known if the facilities are a COSS or some type of portable facility. This nitrogen loading assessment for COSS assumes that there is a COSS at each CAFO location. It is assumed that the loading to the COSS is predominantly human waste from toilet flushing. The number of employees at each CAFO is unknown but can be estimated using a paper published by the University of California in 2004 titled "For Wages and Benefits, Bigger Dairies May be Better" written by Barbara Reed (Reed 1994). The following is extracted from that paper: **Number of employees:** Larger dairies had a higher cow-to-employee ratio than smaller dairies. Dairies of more than 700 cows averaged 151 cows per employee; dairies with fewer than 250 cows averaged 82 cows per employee. Dairies with fewer than 250 cows employed 3.5 workers on average; dairies with more than 700 cows employed 12 workers. The largest number of employees reported for any dairy was 31 (1,900 cows). This assessment uses a cow to employee ratio of 82 for CAFOs smaller than 700 cows and a cow to employee ratio of 151 for CAFOs larger than 700 cows. The number of cows is assumed to be the highest number in the range, with 8,000 cows used for the largest CAFOs. This methodology is represented in Table 23. | Mature Herd
Range (cows) | Number of CAFOS | Employees/ CAFO | Total Employees | |-----------------------------|-----------------|-----------------|-----------------| | 200 to 699 | 14 | 9 | 126 | | 700 to 1699 | 18 | 11 | 198 | | 1700 to 2699 | 10 | 18 | 180 | | 2700 to 3699 | 4 | 25 | 100 | | 3700 to 4699 | 1 | 31 | 31 | | 4700 to 5699 | 1 | 38 | 38 | | 5700 to 6839 | 2 | 45 | 90 | | 6840 and above | 2 | 53 | 106 | | Total | 52 | | 869 | Table 23. GWMA CAFO herd size and employee estimate The average loading generated by toilet flushing is 16.2 gallons/capita/day with a nitrogen loading of 8.7 grams/capita/day (EPA 1992) at Tables 4-2 and 4-4. The annual nitrogen loading from 869 persons, using the ROSS methodology and substituting a TN loading of 8.7 grams/capita/day, is a low of 4,865 lbs/year, a medium of 5,170 lbs/year, and a high of 5,475 lbs/year. Results from COSS are summarized in Table 24. | | Low | Medium | High | |----------------------------|------|--------|------| | Loading (lb N/acre) | 163 | 173 | 183 | | Loading
(kg N/hectare) | 182 | 194 | 205 | | Total loading (ton N/year) | 2.43 | 2.59 | 2.74 | | Total loading (kg N/year) | 2207 | 2345 | 2483 | Table 24: Estimated loading from COSS #### Residential lawn fertilizer #### **Methods** The overall nitrogen loading assessment includes an estimate of nitrogen from fertilizers applied to residential lawns located within the GWMA. The GIS Department developed a method for approximating the area of maintained lawn areas. This method involved the use of ArcMap Spatial Analysis and color infrared orthophotography to determine "green" spaces within the residential areas of the GWMA. The infrared photography shows actively growing vegetation as variations of red on the orthophotography. A classification tool in ArcGIS was "trained" to search for these red spots and identify them as grass, trees, or shrubs. These areas represent a "green" layer within the GIS and are considered areas where fertilizer may be applied. Using the green layer, four representative areas within the GWMA were examined to determine the percentages of land area that were green. Each of the areas were one square mile in size and the buildings and crop lands were subtracted from the green areas. The four areas examined were: - An urban area located within the City of Sunnyside city limits (Urban) representing urban density properties. The average parcel size for this urban area is 0.28 acres and the amount of green area is 33.4% of the total acreage resulting in an average green area per parcel of 0.09 acres. - A suburban area located outside the City of Sunnyside, but within the Sunnyside Urban Growth Boundary (Suburban), representing suburban density properties. The average parcel size for this suburban area is 4.95 acres and the amount of green area is 25.2% of the total acreage resulting in an average green area per parcel of 1.25 acres. - A rural area that encompasses the unincorporated community of Outlook (Rural High) representing rural properties within the GWMA that are relatively small in size. The average parcel size for this suburban area is 4.90 acres and the amount of green area is 13.0% of the total acreage resulting in an average green area per parcel of 0.64 acres. - A rural area within the County (Rural Low) representing rural properties within the GWMA that are relatively large in size. The average parcel size for this rural area is 23.7 acres and the amount of green area is 3.1% of the total acreage resulting in an average green area per parcel of 0.73 acres. Table 25 summarizes the representative areas. | Representative Area | Average
Parcel Size
(acres) | Green
Area
(acres) | Percent
Green | Green Area
per parcel
(acres) | Green Area
per parcel
(sf) | |---------------------|-----------------------------------|--------------------------|------------------|-------------------------------------|----------------------------------| | Urban | 0.28 | 20.04 | 33.4% | 0.09 | 4,074 | | Suburban | 4.95 | 161.28 | 25.2% | 1.25 | 54,337 | | Rural High Density | 4.9 | 83.2 | 13.0% | 0.64 | 27,748 | | Rural Low Density | 23.7 | 19.84 | 3.1% | 0.73 | 32.004 | Table 25. Representative lawn areas in the GWMA Residential lawn areas for the entire GWMA were approximated using Table 25 values and the following criteria: - Each residential parcel located within an incorporated City was given a lawn area of 0.09 acres. - Each residential parcel located within an urban growth boundary and outside of an incorporated city was given a lawn area of 1.25 acres. - Each residential rural parcel (outside of an urban growth boundary) that had a total parcel area equal to or less than 5.0 acres was given a lawn area of 0.64 acres. - Each residential rural parcel (outside of an urban growth boundary) that had a total parcel area greater than 5.0 acres was given a lawn area of 0.73 acres. Table 26 summarizes the approximated total lawn area within the GWMA using the above criteria: Green Area Representative Number of Green Area in **Application** per Parcel Area Parcels GWMA (acres) (acres) All parcels located in Urban 0.09 7,180 646 incorporated cities All parcels located in UGA Suburban 892 1.25 1115 outside of cities Rural high All rural parcels <= 5 acres 0.64 3,285 2102 density Rural low density All rural parcels > 5 acres 0.73 709 518 Totals 12,066 4,381 Table 26. Residential lawn areas The lawn care practices used by residents within the GWMA are unknown relative to the amount of nitrogen applied to their lawns each year. Anecdotal evidence indicates that some residents fertilize their lawns regularly and some do not fertilize their lawns at all. Consequently, this estimate for the amount of nitrogen used on lawns within the GWMA is entirely based upon the assumption that residents that do fertilize their lawns do so once each year using a typical commercial lawn fertilizer such as Scotts® Turf Builder. This product's application guidelines equate to the application of 23.3 pounds of nitrogen per acre for each application. (13.35 lb. bag, 20-0-8 analysis, covers 5,000 sf). #### Residential fertilizer use results In keeping with the high, medium, and low approach, it is assumed that the percent of residents who fertilize are 80, 50, and 20 percent respectively. Accordingly, the high nitrogen loading estimate is 40.8 tons, the medium estimate is 25.5 tons, and the low estimate is 10.2 tons. It is important to note that this lawn loading assessment does not take into consideration any nitrogen lost to plant uptake, denitrification, and volatilization as is normal practice. Given the coarseness of the assumptions contained in the assessment already, it is believed that any further refinement is unjustified. Table 27 shows the low, medium, and high estimated loading from residential fertilizer use. | | Low | Medium | High | |----------------------------|-------|--------|--------| | Loading (lb N/acre) | 4.7 | 11.7 | 18.6 | | Loading
(kg N/hectare) | 5.2 | 13 | 20.9 | | Total loading (ton N/year) | 10.2 | 25.5 | 40.8 | | Total loading (kg N/year) | 9,260
| 23,152 | 37,043 | Table 27: Estimated N loading from residential fertilizer ## Small-scale commercial and hobby farms #### **Background** "Small-scale commercial and hobby farms" is a term used in this report to represent residential land uses other than lawns that may contribute nitrogen to the GWMA area. These land uses are attributable to relatively small parcels that that are not included in the Washington State Department of Agriculture's Crop inventory. Nitrogen contributions on these parcels may come from individual gardens, pastures, pets, and other animals. #### **Methods** The GIS Department developed an ArcGIS model to determine the potential number of hobby farms in the GWMA. To do so, using the GWMA parcel information, all parcels located within the city limits were removed, all parcels greater than 10 acres were removed, non-residential properties were removed, and parcels that overlapped with the WSDA's Cropland Data Layer were removed. The remaining parcels were then categorized into 3 size categories - (1) Acres $0 \le 2.5$, (2) Acres ≥ 2.51 and Acres ≤ 5.00 , and (3) Acres ≥ 5.01 and Acres ≤ 10.0 . Once the parcels were categorized, the parcels were matched to the residential lawn data in order to remove the lawn area from the parcel area and to eliminate double counting of nitrogen loading. In addition, a building allowance of 2,000 ft² for each parcel was also deducted from the parcel area to arrive at an effective area for hobby farms. *Small-scale commercial and hobby farms results* The analysis yielded the results shown in Table 28. Parcel Size Range Lawn **Total Parcel** Number of **Building Allowance @ Effective Area** of Small-Scale Farm Area **Parcels** Area (acres) 2,000 sf/parcel (acres) (acres) (acres) (acres) 2335 2,481.5 570.2 0 to 2.5 1,804.1 107.2 2.51 to 5.0 311 1,075.6 223.0 14.3 838.4 $5.1 \text{ to } 10.\overline{0}$ 110 776.1 5.1 687.7 83.3 Totals 2756 4,333.2 2,110.4 126.5 2,096.3 Table 28. Parcel size and total acres The recommended amount of fertilizer applied to each of these groups as proposed by the GWMA's RCIM Work Group is shown in Table 29. In keeping with the high, medium, and low approach, it is assumed that the percent of residents who fertilize are 80, 50, and 20 percent respectively similar to the assumption for residential lawn fertilizer. Parcel Size of Small-Scale
Farm (acres)Nitrogen Fertilizer
Application (lb/acre/yr)Nitrogen Fertilizer Application
(kg/hectare/year) $0 \le 2.5$ 1415.7 $2.51 \le 5.0$ 2123.55.01 < 10.02831.4 Table 29. Percent of fertilizer application by hobby farm size The loading rate was then applied to the corresponding Small-Scale Farm size using the effective area. The results are shown in Table 30. Table 30. Total nitrogen loading for hobby farms | Parcel Size of
Small-Scale
Farm | Small-Scale
Farm
Effective
Area (acres) | Application
(lbs) | TN Low at 20% (tons) | TN Medium
at 50%
(tons) | High at 80%
(tons) | |---------------------------------------|--|----------------------|----------------------|-------------------------------|-----------------------| | 0 ≤ 2.5 Acres | 570.2 | 14 | 0.80 | 2.00 | 3.19 | | 2.51 Acres ≤ 5.0
Acres | 838.4 | 21 | 1.76 | 4.40 | 7.04 | | 5.01 Acres ≤ 10.0
Acres | 687.7 | 28 | 1.93 | 4.81 | 7.70 | | Total
(ton N/year) | | | 4.48 | 11.21 | 17.94 | | Total
(kg N/year) | | | 4,068 | 10,171 | 16,273 | ## 4. ATMOSPHERIC DEPOSITION WSDA author: Kelly McLain #### **Background** Atmospheric deposition is the process by which aerosol particles collect or deposit themselves on the earth's surfaces. It can be divided into two general sub-processes: dry and wet deposition. Nitrogen emissions in the Pacific Northwest may come from transportation, agriculture, power plants, industrial, and natural sources. In coastal areas, transport of nitrogen due to emissions in Southeast Asia may also be a source. In urban areas, emissions will mainly be in the form of oxidized sulfur compounds (NO_x) while in agricultural areas emissions from fertilized cropland and CAFOs will be largely in reduced forms (ammonia and ammonium). In general, emissions of both oxidized and reduced nitrogen have been increasing in recent decades (Fenn 2003). Emissions may travel distances ranging from meters to thousands of kilometers before subsequent wet (through precipitation) or dry redeposition takes place (Viers et al. 2012). Monitoring of deposition is conducted by the National Atmospheric Deposition Program, which conducts both monitoring of and modeling of N species emissions concentrations and deposition throughout the United States. Monitoring is conducted mainly at fairly remote sites; there are 5 wet deposition monitoring stations in Western Washington and 1 in Eastern Washington (in Whitman County) (NADP 2017). In conjunction with this wet deposition modeling, EPA uses emissions and ambient concentration data to model dry deposition based on emissions and one dry deposition station in Mt. Rainier National Park (now discontinued) (EPA 2015, EPA 2016). NRAS reviewed similar studies to assess what, if any, atmospheric deposition information was available from other agricultural areas on the west coast. A significant nitrogen loading study by the University of California at Davis (Viers et al. 2012) includes atmospheric deposition data for California's Central Valley. EPA modeling in the Tulare Lake Basin and Salinas Valley was reviewed for that study to identify atmospheric deposition levels of 9 and 5 lb N/ac-yr, respectively. These numbers greatly exceed atmospheric deposition estimates for this study area. There are a few reasons why the levels seen in the Tulare Lake Basin and the Salinas Valley are not comparable to those estimated in Yakima. The first major difference between the regions is proximity to major urban areas; a significant source of deposition in California's Central Valley is the San Francisco Bay area transportation corridor. The Yakima Valley does not have a transportation or population hub of similar magnitude and proximity. In addition, the scale of animal agriculture in the Central Valley is an order of magnitude greater than that found in Yakima County (approximately 640 dairies compared to about 50 in the GWMA). Finally, the numbers in the Tulare Lake Basin and Salinas Valley are likely higher due to the effect of the Sierra Nevada – winds travelling from heavily populated areas meet the Sierra Nevada and deposit atmospheric pollutants in the adjacent valleys (Viers et al. 2012). Again, this is not a scenario seen in the Yakima Valley where winds travel mostly away from the mountains towards the Columbia River Basin. It is not surprising that the atmospheric nitrogen deposition estimates would be much higher in the UC Davis study than in the Lower Yakima Valley GWMA. #### Methods, limitations, and assumptions #### Limitations The lower Yakima Valley has low annual rainfall (6.8 inches) and moderate winter snowfall (12.4 inches per year), from mean yearly records kept from 1894 - 2012 at Sunnyside, WA (Western Regional Climate Center 2017). As mentioned above, Washington State has 5 wet deposition monitoring stations in the National Atmospheric Deposition Program but only 1 located on the eastern side of the Cascade Mountains (NADP 2017). One limitation of this study is the very small amount of deposition data collected in the study area. The location of the eastern Washington NADP station (in Whitman County, NADP 2017) is similar in precipitation but not in geography or land use practice (Whitman County produces dryland crops such as wheat, barley, and dry peas) (WSDA 2016). There is also a limited amount of development and only small transportation corridors located in Whitman County, as compared to our study area in the lower Yakima Valley, surrounded by mountains, reasonably sized cities and towns, and bisected by a major interstate. In addition, the Yakima Valley is largely planted in irrigated cropland and a large number of concentrated animal feeding operations (none of which are found in Whitman County) 15. Use of the wet deposition data from the Whitman County station would likely underestimate the influence of atmospheric deposition on the geographic footprint of the lower Yakima Groundwater Management Area. This limitation makes it more difficult to use Washington measurements in the analysis. Another limitation of this estimate is categorization of ecosystems and development types that may result in deposited atmospheric nitrogen available for transport to groundwater. It is expected that in most urban areas (with a high percentage of impervious surface), any atmospheric deposition would likely be retained in the natural ecosystem through turfgrass sequestration or make its way to surface water via stormwater runoff. Natural areas are often nitrogen limited and atmospheric deposition in those regions may be used in the production of increased biomass and not available for leaching (Viers et al. 2012). It is assumed that atmospheric deposition does not contribute significantly to groundwater loading in these systems. However, this study does not include a refined analysis to exclude these areas. #### Methods The mechanism for nitrogen loading through atmospheric deposition to cropland is mobilization to groundwater through irrigation; atmospheric deposition to cropland is included as an input in the mass balance conducted in Section 2. IRRIGATED AGRICULTURE. As a result, this section of the report excludes the acreage from the irrigated agriculture section. In addition, the known areas of pens and lagoons are excluded (both of these estimates already account for atmospheric nitrogen deposition). In order to establish low, medium, and high estimated available nitrogen due to atmospheric deposition, WSDA relied on 2 main sources; a state atmospheric scientist with the Washington State
¹⁵ WSDA NRAS agricultural land use mapping program, 2015 data. Department of Ecology (Dr. Ranil Dhammapala¹⁶) and the data available for wet and dry deposition from the NADP-managed Mt. Rainier station. The lowest number used is the combination of the most recently available annual wet and dry deposition data from the NADP Mt. Rainier station. Deposition reported includes dry nitric acid, dry ammonium, dry nitrate, wet ammonium, and wet nitrate (EPA 2016). This is believed to be a good surrogate for low deposition due to the considerable transportation corridor along I-5 in western Washington mimicking farm-related emissions and deposition seen in eastern Washington. The average estimate provided by Dr. Dhammapala takes into account modeled deposition in the lower Yakima Valley over a 5-day period during December, when stagnant air and regular inversions result in poor regional air quality. For the highest rate estimate, WSDA again relied on feedback from Dr. Dhammapala to include a multiplier of 3 times the average rate to generate an expected upper limit for atmospheric deposition. An underlying assumption included in this analysis is that deposition within the design surface area of each lagoon is conveyed to the lagoon liquid and accounted for as lagoon nitrogen concentration in the lagoon seepage calculation. The total area used in the final annual calculations excludes 210 acres of lagoons, 2,096 acres of dairy and non-dairy livestock pens, and 85,775 acres of irrigated agricultural land. Atmospheric deposition on these areas was incorporated into calculations elsewhere in this report. The total remaining acreage used in the calculation below is 87,082 acres (ton N/yr calculation) or 35,241 hectares (kg N/yr calculation). #### **Results** The low, medium, and high atmospheric deposition rates are listed in the table below (Table 31). | | Deposition rate
(kg N/ha) | Deposition rate
(lb N/ac) | | | |--------|------------------------------|------------------------------|--|--| | Low | 1.69 | 1.53 | | | | Medium | 2.30 | 2.05 | | | | High | 6.89 | 6.15 | | | Table 31. Low, medium, and high atmospheric deposition rates The low rate of 1.53 lb/acre is the result of the most recently reported year (2012) of wet and dry atmospheric nitrogen deposition at the Mt. Rainier station (EPA 2016). The medium rate, as mentioned above, is the result of a 5-day modeled average from December 2015. The final estimate of 2.05 lb/acre was provided by state atmospheric scientist Dr. Ranil Dhammapala. The high rate multiplies the medium rate by a safety factor of 3, accounting for transient atmospheric conditions retaining local emissions in the valley when air quality is already poor. This ¹⁶ Medium and high deposition values were recommended by Dr. Dhammapala during a meeting on November 3, 2016. high rate of 6.15 lb/acre is also in the range of values used in the UC Davis study of the Salinas Valley and Tulare Lake Basin (Viers et al. 2012). #### **Conclusions and recommendations** The total estimated deposition across the entire GWMA (excluding irrigated agricultural lands, animal pens and manure lagoons) is shown in Table 32. Table 32. Estimated atmospheric nitrogen deposition in the GWMA | | Total Deposition
(kg N/yr) | Total Deposition (tons N/yr) | |--------|-------------------------------|------------------------------| | Low | 60,000 | 57 | | Medium | 81,000 | 76 | | High | 243,000 | 227 | These estimates likely represent a significant overestimate of loading potential from atmospheric deposition. The number used as the rate is the amount of nitrogen deposited on the landscape, but the amount of nitrogen that subsequently is available for transport to groundwater is very different. Deposited nitrogen may be used by the ecosystem or be transported with precipitation to surface water before it leaches to groundwater. There are likely environments in the GWMA where very little or none of the deposited nitrogen reaches groundwater. A more detailed literature review and GIS analysis of regions likely and unlikely to result in leaching of deposited nitrogen to groundwater would result in a large improvement of the accuracy of this estimate. This would not have to involve additional modeling or monitoring work. However, the deposition numbers used are also estimates based on best professional judgment and evaluation of limited data. In the future, the GWAC may benefit from additional model runs and collection of local wet and dry deposition information to refine this estimate of the potential impacts of atmospheric deposition on the system. ## **Conclusions and recommendations** #### **Conclusions** These estimates of nitrogen available for transport can be used at different scales to evaluate which sources play a role in different regions of the GWMA and how the contribution from different sources changes with scale and the area examined. For example, examining a smaller urban area will give a very different result than a large area dominated by irrigated agriculture. Management practices needed to reduce available nitrogen in a region where dairies are the dominant source will be different from management practices needed in a region where other sources dominate. The ranges calculated (between low and high evaluation points) were very large for irrigated agriculture, lagoons, and pens (an entire order of magnitude). For RCIM sources, the ranges were much smaller. For this reason, agricultural activities (both irrigated agriculture and activities at CAFOs) should be the first candidate for additional research to narrow the range of estimated available nitrogen. In all scenarios (low, medium, and high), evaluated over the entire GWMA acreage, the largest nitrogen contributors are irrigated agriculture, CAFO lagoons, and then CAFO pens. These activities account for 80, 94, and 96% of the available nitrogen in low, medium, and high scenarios, respectively (Figure 11). However, the large contribution to available nitrogen from irrigated agriculture is largely due to the high acreage of irrigated agriculture, with about 99,000 acres of irrigated land in the GWMA (of which more than 85,000 acres was part of the mass balance). The nitrogen from different land uses was also evaluated on a per-acre basis (Table 33). In this analysis, the top contributor to estimated available nitrogen at all evaluation levels was CAFO lagoons. With per-acre nitrogen losses 1-2 orders of magnitude above any other contributor, in an area with large numbers of lagoons, based on these calculations, the lagoons will supply the most nitrogen. Additional top contributors on a per-acre basis varied in the low, medium, and high scenarios. In the low rate scenario, the top 3 were CAFO lagoons, ROSS, and LOSS. In the medium and high rate scenarios, the top 3 were CAFO lagoons, CAFO pens, and ROSS. This variability in per-acre available nitrogen estimates suggests that evaluating small geographic areas individually based on the activities present will be very important to identify management needs in different regions. | Source | | Area
(acres) | Scenario A
(low)
(lb/acre-year) | Scenario B
(medium)
(lb/acre-year) | Scenario C
(high)
(lb/acre-year) | |-------------------|---------------------------------------|-----------------|---------------------------------------|--|--| | Irrigated | d Agriculture | 85,775 | 0-58 | 0-148 | 0-284 | | CAFO | Pens | | 67 | 480 | 892 | | CAFO | Lagoons | 210 | 1,354 | 7,448 | 13,542 | | | ROSS | 398 | 223 | 403 | 662 | | DCIM | RCIM LOSS COSS Residential fertilizer | | 195 | 209 | 225 | | KCIIVI | | | 163 | 173 | 183 | | | | | 4.7 | 11.7 | 18.6 | | Small scale farms | | 2,096 | 4.3 | 10.7 | 17.1 | | Atmosp | heric deposition | 87,082 | 1.53 | 2.05 | 6.15 | Figure 11. Low, medium, and high estimates from all sources, over the entire GWMA, with percentage of total for each category #### Recommendations WSDA has identified top priorities for researchers to improve the estimates made in this study. These items were chosen because they relate to land uses with large acreages, large estimates of available nitrogen, or they would provide calibration for modeled estimates. - Update all calculations as and when new information becomes available (for example, if information on lagoon liner condition ratings or seepage rates becomes available, that information should be incorporated into these estimates). - Compare irrigated agriculture mass balance predictions to the deep soil sampling results to calibrate the model. - Conduct a statistically-based study of lagoon seepage rates in the GWMA to improve seepage estimates. - Conduct a statistically-based study of soil nitrogen concentrations beneath pens to provide local data for pen nitrogen loss estimates. - Conduct a statistically-based study of lagoon nitrogen concentrations to confirm lagoon nitrogen concentrations used in this study. In addition to these recommendations, there are other steps that Yakima County or the GWAC could take to improve these estimates. These additional options are lower priority because WSDA believes they are less likely to result in changes to the estimates. - A sensitivity analysis over all inputs to identify which inputs have the largest effect on the estimates; those inputs should be the top priority for additional study. - Categorize impoundments by primary use, and use-specific parameters could be included in the estimate (for example, main or flush lagoons vs secondary lagoons). - Research construction dates of existing lagoons, pair with liner condition ratings and historic NRCS recommendations, and generate effective permeabilities for each lagoon. - Conduct a statistically-based study of soil nitrogen concentrations beneath lagoons to estimate nitrogen loss rates and storage in the soil. - Identify impoundments are used as settling basins or
ponds and review construction techniques to determine whether additional analysis for settling basins is needed. - Conduct a statistically-based study of soil beneath composting areas to provide data for compost area nitrogen loss estimates. - Review literature on the fate of deposited nitrogen for different ecosystems and land uses; pair with GIS analysis to determine the fate of deposited nitrogen for different land uses. During this project WSDA has also identified some critical information gaps affecting growers. - Most Washington State University Extension fertilizer guides currently available date to the 1970's. Updating these would provide crop growers with valuable information to use in decision making. - Synthesis of existing data and new research on several topics would also help: soil organic matter mineralization, organic fertilizer composition and breakdown rates, and the interactions and effects when fertilizers of different types (for example, manure and commercial fertilizer) are applied during the same growing season. These study results can be used in several different ways to aid the GWAC as they choose how to allocate limited resources. - Review contributions from all sources simultaneously, spatially throughout the GWMA, to identify areas where available nitrogen is high or where contributions from several sources overlap. - Review nitrogen availability data in conjunction with other data layers (depth to groundwater, soil type, documented groundwater nitrogen concentrations, deep soil sampling results, proximity to drinking water supply wells, or proximity to vulnerable or susceptible aquifer areas) to identify locations where elevated risk of potential nitrogen loading and resultant impacts to groundwater can be prevented. ## References - Bair KE, Davenport JR, Stevens RG. 2008. Release of Available Nitrogen after Incorporation of a Legume Cover in Concord Grape. HortScience 43:875-880. - Beale P, Baker R. 2009. Quality Assurance Project Plan: WSDA Agricultural Land Use. - Campbell Mathews M, Frate C, Harter T, Sather S. 2001. Lagoon Water Composition, Sampling and Field Analysis. In: Proceedings 2001 California Plant and Soil Conference. Vol. 1. Fresno, CA. - [Census] United States Census Bureau. 15 Jan 2017. Population estimates, April 1, 2010 (V2016). [accessed Jan Mar 2017]. https://www.census.gov/quickfacts/table/ - [Commerce] Department of Commerce (US), Bureau of the Census. 1927. United States Census of Agriculture: 1925. Part III. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1932. Fifteenth Census of the United States: 1930. Agriculture, Volume II, Part 3 The Western States. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1936. United States Census of Agriculture: 1935. Reports for States with Statistics for Counties and a Summary for the United States. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1942. Sixteenth Census of the United States: 1940. Agriculture, Volume 1, Statistics for Counties, Part 6. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1946. United States Census of Agriculture: 1945. Volume 1, Statistics for Counties, Part 32 Washington and Oregon. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1952. U.S. Census of Agriculture: 1950. Vol. 1, Counties and State Economic Areas, Part 32 Washington and Oregon. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1956. U.S. Census of Agriculture: 1954. Vol. 1, Counties and State Economic Areas, Part 32 Washington and Oregon. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1961. U.S. Census of Agriculture: 1959. Vol. 1, Counties, Part 46 Washington. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1967. 1964 United States Census of Agriculture: Volume 1 Part 46. WASHINGTON. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1972. 1969 Census of Agriculture: Volume 1. Area reports, Part 46. WASHINGTON. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1977. 1974 Census of Agriculture: Volume 1, Part 47. Washington State and County Data. Washington, DC: U.S. Government Printing Office. - [Commerce] Department of Commerce (US), Bureau of the Census. 1981. 1978 Census of Agriculture: Volume 1. State and County Data, Part 47. Washington. Washington, DC: U.S. Government Printing Office, AC78-A-47. - [Commerce] Department of Commerce (US), Bureau of the Census. 1984. 1982 Census of Agriculture: Volume 1. Geographic Area Series, Part 47. Washington State and County Data. Washington, DC: U.S. Government Printing Office, AC82-A-47. - [Commerce] Department of Commerce (US), Social and Economic Statistics Administration, Bureau of the Census. 1989. 1987 Census of Agriculture: Volume 1. Geographic Area Series, Part 47. Washington State and County Data. Washington, DC: U.S. Government Printing Office, AC87-A-47. - [Commerce] Department of Commerce (US), Social and Economic Statistics Administration, Bureau of the Census. 1994. 1992 Census of Agriculture: Volume 1. Geographic Area Series, Part 47. Washington State and County Data. Washington, DC: US Bureau of the Census, AC92-A-47. - Dairy Nutrient Management. Chapter 90.64 RCW (1998). - [Ecology] Washington State Department of Ecology, Washington State Department of Agriculture, Washington State Department of Health, The Yakima County Public Works Department, Environmental Protection Agency (US). 2010. Lower Yakima Valley Groundwater Quality: Preliminary Assessment and Recommendations Document. Olympia, WA: Washington State Department of Ecology. Publication No. 10-10-009. - [ESD] Washington State Employment Security Department. 2015. Labor Market and Performance Analysis, 2013 Agricultural Workforce, May 2015. - [EPA] Environmental Protection Agency (US), Office of Research and Development, Center for Environmental Research Information, Environmental Protection Agency (US), Office of Water, Office of Wastewater Enforcement and Compliance. 1992. Wastewater Treatment/Disposal for Small Communities. Cincinnati, OH, Washington, DC: Environmental Protection Agency (US). EPA/625/R-92/005. - [EPA] Environmental Protection Agency (US), Office of Research and Development. 1994. Guide to Septage Treatment and Disposal. Washington, DC: Environmental Protection Agency (US). EPA/625/R-94/002. - [EPA] Environmental Protection Agency (US), Office of Water. 2002a. Onsite Wastewater Treatment Systems manual. Washington, DC: Environmental Protection Agency (US). EPA/625/R-00/008. - [EPA] Environmental Protection Agency (US), Office of Water. 2002b. A Homeowner's Guide to Septic Systems. Washington, DC: Environmental Protection Agency (US). EPA-832-B-02-005. - [EPA] Environmental Protection Agency (US), Region 10. 2013a. Relation between nitrate in water wells and potential sources in the lower Yakima Valley, Washington. Seattle, WA: Environmental Protection Agency (US). EPA-910-R-13-004. - [EPA] Environmental Protection Agency (US), Region 10. 2013b. Proceeding under Section 1431(a) of the Safe Drinking Water Act, 42 U.S.C. § 300i(a). SDWA-10-2013-0080. - [EPA] Environmental Protection Agency (US), Department of the Interior (US), National Park Service. 2015. Clean Air Status and Trends Network (CASTNET). - [EPA] Environmental Protection Agency (US), Office of Air and Radiation. 8 Sep 2016. Mount Rainier NP (MOR409). [accessed 12 Jan 2017]. https://www3.epa.gov/castnet/site_pages/MOR409.html - [ESRI] Environmental Systems Research Institute, cartographer. 2016 USA Population Density [demographic map]. Redlands, CA. December 5, 2016. - Fenn ME, Haeuber R, Tonnesen GS, Baron JS, Grossman-Clarke S, Hope D, Jaffe DA, Copeland S, Geiser L, Rueth HM, Sickman, JO. 2003. Nitrogen emissions, deposition, and monitoring in the western United States. BioScience 53:391–403. - Granatstein D, Davenport JR, Kirby E. 2017. Growing Legume in Orchard Alleys as an Internal Nitrogen Source. HortScience 52:1283-1287. Doi:10.21273/HORTSCI12121-17. - Ham JM. 2002. Seepage losses from animal waste lagoons: A summary of a four-year investigation in Kansas. Transactions of the ASAE 45:983–992. - Harter T, Davis H, Mathews MC, Meter RD. 2002. Shallow groundwater quality on dairy farms with irrigated forage crops. Journal of Contaminant Hydrology 55:287–315. - Harter T, Kourakos G, Lockhart K. 2014. Assessing potential impacts of livestock management on groundwater. Durham, NC: Duke University. NI R 14-05 Supplemental Paper 2. - Koenig RT, Horneck D, Platt T, Petersen P, Stevens R, Fransen S, Brown B. 2009. Nutrient management guide for dryland and irrigated alfalfa in the inland Northwest. Pacific Northwest Extension. PNW0611. - Large On-Site Sewage System Regulations. Chapter 246-272B WAC (2011). - Mielke LN, Swanson NP, McCalla TM. 1974. Soil profile conditions of cattle feedlots. Journal of Environmental Quality 3:14–17. - Miller JJ, Curtis T, Larney FJ, McAllister TA, Olson BM. 2008. Physical and Chemical Properties of Feedlot Pen Surfaces Located on Moderately Coarse- and Moderately Fine-Textured Soils in Southern Alberta. Journal of Environmental Quality 37:1589–1598. - [NADP] National Atmospheric Deposition Program National Trends Network. 2017 Jan 12. NTN Site Information. National Atmospheric Deposition Program. [accessed 12 Jan 2017]. http://nadp.sws.uiuc.edu/data/sites/list/?net=NTN - [OFM] Washington State Office of Financial
Management, Forecasting Division, Department of Commerce (US), US Census Bureau. 2010. OFM 2000-2013 SAEP Population and Housing Estimates for 2010 Census Block Groups. - On-Site Sewage Systems. Chapter 246-272A WAC (2005). - Pettygrove GS, Heinrich AL, Eagle AJ. 2010. Manure Technical Guide Series, University of California Cooperative Extension: Dairy manure nutrient content and forms. - Potter SR, Andrews S, Atwood JD, Kellogg RL, Lemunyon J, Norfleet L, Oman D. 2006. Model Simulation of Soil Loss, Nutrient Loss, and Change in Soil Organic Carbon Associated with Crop Production. United States Department of Agriculture, Natural Resources Conservation Service, Conservation Assessment Effects Project. - [USDA NASS] United States Department of Agriculture, National Agricultural Statistics Service. 1999. 1997 Census of Agriculture: Volume 1. Geographic Area Series. Part 47. Washington State and County Data. Washington, DC: United States Department of Agriculture, National Agricultural Statistics Service, AC97-A-47. - [USDA NASS] United States Department of Agriculture, National Agricultural Statistics Service. 2004. 2002 Census of Agriculture: Volume 1. Geographic Area Series. Part 47. Washington - State and County Data. Washington, DC: United States Department of Agriculture, National Agricultural Statistics Service, AC-02-A-47. - [USDA NASS] United States Department of Agriculture, National Agricultural Statistics Service. 2009. 2007 Census of Agriculture: Volume 1. Geographic Area Series. Part 47. Washington State and County Data. Washington, DC: United States Department of Agriculture, National Agricultural Statistics Service, AC-07-A-47. - [USDA NASS] United States Department of Agriculture, National Agricultural Statistics Service. 2014. 2012 Census of Agriculture: Volume 1. Geographic Area Series. Part 47. Washington State and County Data. Washington, DC: United States Department of Agriculture, National Agricultural Statistics Service, AC-12-A-47. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service. 1997. Appendix A – Climatic Stations for Consumptive Use. In: National Engineering Handbook. Part 652. Washington Irrigation Guide. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service. 2009. Chapter 10. Agricultural Waste Management System Component Design. In: Title 210. National Engineering Handbook. Part 651. Agricultural Waste Management Field Handbook. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service. 2013. NRCS Assessment Procedure for Existing Waste Storage Ponds (WSP). Spokane, WA. Engineering #23. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service, Soil Survey Staff. 2014. Soil Survey Geographic (SSURGO) Database. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service. 2016a. Conservation Practice Standard: Pond Sealing or Lining Compacted Soil Treatment: Code 520. United States Department of Agriculture, Natural Resources Conservation Service. - [USDA NRCS] United States Department of Agriculture, Natural Resources Conservation Service. 2016b. Conservation Practice Standard: Waste Storage Facility: Code 313. United States Department of Agriculture, Natural Resources Conservation Service. - [USGS] United States Geological Survey. 2012. Water-resources data for the United States, Water Year 2012: US Geological Survey Water-Data Report WDR-US-2012, site 12510500. - Vaccaro JJ, Jones MA, Ely DM, Keys ME, Olsen TD, Welch WB, Cox SE. 2009. Hydrogeologic Framework of the Yakima River Basin Aquifer System, Washington. Reston, VA: US Department of the Interior, US Geological Survey. Scientific Investigations Report 2009-5152. - Vaillant GC, Pierzynski GM, Ham JM, DeRouchey J. 2009. Nutrient accumulation below cattle feedlot pens in Kansas. Journal of Environmental Quality 38:909–918. - van der Schans ML, Harter T, Leijnse A, Mathews MC, Meyer RD. 2009. Characterizing sources of nitrate leaching from an irrigated dairy farm in Merced County, California. Journal of Contaminant Hydrology 110:9–21. - Viers JA, Liptzin D, Rosenstock TS, Jensen VB, Hollander AD, McNally A, King AM, Kourakos G, Lopez EM, De La Mora N, et al. 2012. Nitrate Sources and Loading to Groundwater. Technical Report 2 in: Addressing nitrate in California's drinking water with a focus on Tulare Lake Basin and Salinas Valley Groundwater. Report for the State Water Resources Control Board Report to the Legislature. Davis, CA: Institute for Watershed Sciences, University of California, Davis. - Water Quality Data Act. Chapter 90.48.570-90.48-590 RCW (2004). - [WRCC] Western Regional Climate Center. 2012 Oct 31. SUNNYSIDE, WASHINGTON Period of Record General Climate Summary Precipitation. [accessed 17 Jan 2017]. http://www.wrcc.dri.edu/cgi-bin/cliMAIN.pl?wa8207 - [WSDA] Washington State Department of Agriculture. 2015. 2014 Agricultural Land Use Information. - [WSDA] Washington State Department of Agriculture. 2016. 2015 Agricultural Land Use Information. # Appendix A: Data sources, uses, and potential concerns | Section | Data | Source | Use | Concerns | |------------------------------------|------------------------------------|---|-----------------|--| | CAFO: Pens
and compost
areas | Pen locations
and
dimensions | 2014 dairy registration locations USDA National Agricultural Imagery Program 2013, 2015 | Pen calculation | Potential for human error. Changes in operation since data collection. | | CAFO: Pens
and compost
areas | Pen location
QA | imagery WSDA NRAS QA procedure (Beale and Baker 2009) | Pen calculation | Entire data set not ground truthed. | | CAFO: Pens
and compost
areas | Dairy CAFO
pens | NAIP 2013, 2015 imagery WSDA DNMP WSDA Animal Services | Pen calculation | Potential for human error. Changes in operation since data collection. | | CAFO: Pens
and compost
areas | Non-Dairy
CAFO pens | NAIP 2013, 2015 imagery WSDA DNMP WSDA Animal Services | Pen calculation | Potential for human error. Changes in operation since data collection. | | CAFO: Pens
and compost
areas | Compost locations | NAIP 2013, 2015 imagery 2014 dairy registration locations | Pen calculation | Potential for human error. Changes in operation since data collection. Potential misidentification of silage storage as compost area. | | CAFO: Pens
and compost
areas | High rate for pens | Viers et al. 2012 | Pen calculation | Data is not specific to Yakima Valley. Research conducted in California's San Joaquin Valley and in Kansas where meteorological conditions are very different from Yakima. | | CAFO: Pens
and compost
areas | Low rate for pens | Viers et al. 2012 | Pen calculation | Data is not specific to Yakima Valley. Research conducted in California's Tulare Lake Basin where meteorological conditions are similar to Yakima. | | Section | Data | Source | Use | Concerns | | |--------------------------|---|--|------------------------------------|---|--| | CAFO: | All lagoon | WSDA DNMP staff | Lagoon calculation | Potential for human error. | | | Lagoons | locations | NAIP 2013, 2015 | | Potential misidentification of irrigation pond | | | | | Google Earth | | or settling pond as lagoon and vice versa. | | | CAFO:
Lagoons | Lagoon
location QA | WSDA NRAS QA procedure
(Beale and Baker 2009) | Lagoon calculation | Entire data set not ground truthed. | | | CAFO:
Lagoons | Lagoon capacity | DNMP lagoon assessment project | Lagoon calculation | Provides an average snapshot in time.
Lagoon capacity varies throughout year. | | | CAFO: | Length and | Nutrient management plans | Lagoon calculation | Potential for human error. | | | Lagoons | width of lagoons | DNMP staff onsite data collection using ArcGIS Collector | | | | | CAFO: | Individual | DNMP lagoon assessment | Lagoon calculation | All lagoons do not have recorded design | | | Lagoons | lagoon design
depth | Average from DNMP lagoon assessment | | depth. | | | CAFO: | Lagoon total | EPA 2013a | Lagoon calculation | Potential bias in both sources. EPA data | | | Lagoons | nitrogen
concentration | Self-reported data to SYCD | | set: small sample size, not statistically selected. SYCD data set: voluntarily self-reported, not statistically selected. | | | CAFO:
Lagoons | Lagoon liner permeability and thickness | USDA NRCS 2009, USDA NRCS
2016a, USDA NRCS 2016b | Lagoon calculation | Unknown what percentage of lagoons were constructed to NRCS standards. Permeability and liner thickness chosen may not accurately represent range of lagoon construction. | | | Irrigated
Agriculture | Acreage of crops in GWMA | WSDA crop mapping | Irrigated agriculture mass balance | Potential for human error. | | | Irrigated
Agriculture | Fertilizer
application
data | Telephone survey | Irrigated agriculture mass balance | Potential bias from self-reported data, only a subset of each commodity represented in data. | | | Irrigated
Agriculture | Atmospheric
Deposition | Dr Ranil Dhammapala
EPA 2016 | Irrigated agriculture mass balance | Few deposition monitoring stations: may not accurately reflect deposition in GWMA | | | Section | Section Data Source | | Use | Concerns | |--------------------------|---
---|---|--| | Irrigated
Agriculture | Irrigation water nitrogen concentration | Lower Yakima River nitrogen
levels at USGS Yakima River
station at Kiona (USGS 2012)
Washington State Irrigation
Guide precipitation data | Irrigated agriculture mass balance | Located downstream of irrigation districts serving the GWMA. Does not account for potential increase in nitrogen concentration if water is used by successive growers. | | Irrigated
Agriculture | Crop residue
left in fields
and
incorporated | Irrigated Agriculture Work Group "Estimated Nitrogen Usage for Agricultural Production in the GWMA" | Irrigated agriculture mass balance | Potential bias from IAWG. | | Irrigated
Agriculture | Crop uptake | Irrigated Agriculture Work Group "Estimated Nitrogen Usage for Agricultural Production in the GWMA" | Irrigated agriculture mass balance | Potential bias from IAWG. | | Irrigated
Agriculture | Nitrogen loss to atmosphere | Potter et al. 2009 | Irrigated agriculture mass balance | | | Irrigated
Agriculture | Soil organic
matter
conversion to
nitrate-nitrogen | Dr Haiying Tao, Department of
Crop & Soil Sciences,
Washington State University
SYCS deep soil sampling 2015
results | Irrigated agriculture mass balance | Changing assumptions based on new information; not yet established science. | | RCIM | Number of
households
and number of
people per
household | Census 2010 | Residential on-site sewage system calculation | Information is outdated. | | RCIM | Soil type, soil classification, infiltration rate | USDA NRCS 2014 | Residential on-site sewage system calculation | | | RCIM | Total nitrogen per person per day | EPA 2002a | Residential on-site sewage system calculation | | | Section | Data | Source | Use | Concerns | |---------|--|---|---|--| | RCIM | Denitrification in septic | EPA 2002a | Residential on-site sewage system calculation | | | RCIM | Total nitrogen content of septage | EPA 1994 | Residential on-site sewage system calculation | | | RCIM | Average size of septic tank | septic tank site2005) sewage system the assum calculation equal to the | | Actual sizes of septic tanks are unknown, the assumption that each tank meets or is equal to the minimum requirement may not be valid. | | RCIM | Septic tank pumping frequency | GWMA Survey "Well
Assessment Survey"
EPA 2002b | Residential on-site sewage system calculation | Survey of GWMA residents is voluntary and not necessarily geographically dispersed. | | RCIM | Number of migrant workers | USDA NASS 2014 Prorated total Yakima County number by crop acres within GWMA ESD 2015 | Residential on-site
sewage system
calculation | Proration of migrant workers by crop acres may not be valid, some crops require migrant workers and others do not. | | RCIM | Design capacity, location, and times of use for LOSS | Washington Department of Health GIS Department | Large on-site septic system calculation | | | RCIM | Average loading generated by toilet flushing | EPA 1992 | Large on-site septic system calculation | Value may be outdated considering new technology. | | RCIM | Design flow for LOSS | WAC 246-272B 06450(4) (b) (Large2011) | Large on-site septic system calculation | No actual measurements of flow from LOSS system. | | RCIM | Locations of COSS | WSDA DNMP number of CAFOs in GWMA | Commercial on-site septic systems calculation | Assumes all COSS are on CAFOs and that every CAFO has a COSS. | | Section | Data | Source | Use | Concerns | | | |---------------------------|--|---|---|---|--|---| | RCIM | Number of employees using COSS | Reed 2004 | Commercial on-site septic systems calculation | Assumes COSS at CAFOs in Yakima Valley will be the same as those in California. | | | | RCIM | Area of maintained lawn areas | | | intained Yakima County fertilizer calculation | | Tool may misidentify some areas as lawn and miss other areas. | | RCIM | Lawn
fertilization
frequency and
rate | Scott's Turf Builder | Residential lawn fertilizer calculation | Assumes proportion of residents who fertilize Assumes that residents who fertilize follow fertilizer guidelines. | | | | RCIM | Number of hobby farms | ArcGIS model developed by Yakima County | Small-scale
commercial and
hobby farms
calculation | Potential for model error. | | | | RCIM | Fertilizer
application for
hobby farms | RCIM Work Group | Small-scale
commercial and
hobby farms
calculation | Potential bias in data from RCIM workgroup. | | | | Atmospheric
Deposition | Atmospheric
Deposition | Dr Ranil Dhammapala
EPA 2016 | Atmospheric deposition estimates over GWMA | Few deposition monitoring stations: may not accurately reflect deposition in GWMA | | | # Appendix B: Lagoon nitrogen concentration statistical analysis Descriptive statistics were calculated for the two datasets for comparison purposes; a summary of these statistics is displayed in Table 34. With the exception of the maximum, standard deviation, and sample size all values in the EPA data set were higher than those in the SYCD data. | | EPA | SYCD | Combined | |--------------------|------|------|----------| | Sample Size | 15 | 23 | 38 | | Minimum | 290 | 180 | 180 | | Q1 | 1000 | 355 | 455 | | Median | 1400 | 768 | 1028 | | Mean | 1212 | 949 | 1054 | | Mode | 1200 | 336 | 1200 | | Q3 | 1600 | 1092 | 1401 | | Maximum | 1800 | 3633 | 3632 | | Standard Deviation | 492 | 802 | 702 | Table 34. Comparison of EPA and SYCD lagoon nitrogen concentration (mg N/L) Figure 12 displays the data from both sources on one boxplot. Two measurements in the SYCD data set are classified as outliers because they exceed 1.5 times the interquartile range (the difference between the 1^{st} and 3^{rd} quartile). These measurements are displayed as small circles in the figure. #### **Lagoon N Concentration Data** Figure 12. Boxplots of EPA and SYCD lagoon nitrogen concentration data ## Appendix C: Lagoon surface area reduction methodology Manure storage lagoons are constructed with sloping interior and exterior sides. As a result, a change in the liquid level within the lagoon changes the liquid surface area. Since liquid surface area was used as an input in the Darcy's law calculations in the CAFO section, it was necessary to calculate the needed adjustment to surface area based on the average lagoon capacity that was used to adjust the lagoon design depths. When DNMP conducted the lagoon assessment, the site information recorded was surface area, based on delineation of the lagoon perimeter, and side slope for lagoons where the liquid level was low enough to allow determination of side slope. The following diagram (Figure 13) shows a profile (side) view of a typical manure storage lagoon. In this diagram (which is not drawn to scale) the vertical dimension has been increased to show the liquid level and side slopes, which were used to adjust the surface area. The excavation depth H is used with the liquid depth D to determine what reduction in surface dimensions (length, width, and surface area) is necessary based on the side slope X. The interior side slope (often written as a proportion, X:1) determines the amount of lateral shift (X) for every 1-unit change in height. This determines the total reduction in a horizontal dimension; the difference between the excavation depth H and the liquid level D (H-D) is multiplied by the horizontal translation in side slope for every 1-unit reduction in height, which would be multiplied by two to find the total reduction in one horizontal dimension (length or width): Figure 13. Profile view of typical manure storage lagoon construction. Not drawn to scale; the vertical scale on this diagram is exaggerated to show the side slopes and liquid level clearly. This surface area adjustment depends on the typical liquid depth, the interior side slope, and also on the lagoon shape in plan view (from the top). Reducing the depth of a round lagoon from the full design depth to 43% of the full design depth would reduce the full surface area by a different proportion than the same reduction for a rectangular lagoon, for example. In order to estimate this surface area reduction it was necessary to generally characterize the range of lagoon shapes represented. The GIS data was informally reviewed; the vast majority of dairy lagoons had plan outlines ranging from a square to a rectangle with length equal to twice the width (L = 2W). Other shapes represented were largely regular rectangles with proportions of length greater than twice the width (from L = 3W to L = 5W). Less than 5 lagoons were triangular; these other shapes (long rectangles and triangles) were an estimated less than 10% of the lagoons in the study. Because of this relative uniformity in shape, surface area reductions were calculated for only two shapes: square and L = 2W rectangle. These calculations provided enough information about the trend that the surface area reduction would follow to make a
conservative estimate. In order to do these sample calculations it was necessary to determine an example depth, surface area, and side slope to work with. The values used were derived from the field measurements taken during the DNMP's lagoon assessment process. Note that numbers are reported in these examples to 4 decimal places and rounded at the end, corresponding to the method used for the actual calculations in which all digits were retained during the calculation. Average surface area at full capacity: $70659.7289 \text{ ft}^2 \text{ (n = 90)}$ Average depth at full capacity: 11.3029 ft (n = 105) Average side slope: 3:1 (n = 99) Average depth at reduced capacity: $$0.4326 \times 11.3029 \ ft = 4.8896 \ ft$$ A typical square lagoon with these average values is used for a sample calculation. The following diagram (Figure 14) shows the parameters needed for the calculation: surface area at full capacity is used to calculate side length. Side length at full capacity is then used to calculate side length at reduced capacity, which is used to calculate surface area at reduced capacity. The percent reduction is based on the surface area at full capacity and the surface area at reduced capacity. Figure 14. A typical square manure storage lagoon, with side length and surface area shown at both full and reduced capacities $SA = 70,659.7289 \ ft^2$, surface area at full capacity $SA_D = Surface$ area at reduced capacity, unknown $$L = \sqrt{SA} = 265.8190 ft$$ $$L_D = L - 2(H - D) = 265.8190\,ft - 2((11.3029\,ft - 4.8896\,ft)3) = 227.3395\,ft$$ $$SA_D = L_D^2 = 51,683.2623\,ft^2$$ $$\frac{SA_D}{SA} = 0.7314;73\% \ reduction$$ A typical rectangular lagoon (L = 2W) with the same average values for surface area at full capacity, depth at full capacity, reduced depth, and side slope was used for the same calculation (Figure 15). Figure 15. A typical rectangular manure storage lagoon, showing length, width, and surface area at full and reduced capacities $SA = 70,660 ft^2$, surface area at full capacity $SA_D = Surface$ area at reduced capacity, unknown $$W = \sqrt{\frac{SA}{2}} = 187.9624 ft$$ $$L = 2 \times W = 375.9248 ft$$ $$\begin{split} W_D &= W - 2(H-D)X = 187.9624 \, ft - 2((11.3028 \, ft - 4.8896 \, ft)3) = 149.4830 \, ft \\ L_D &= L - 2(H-D)X = 375.9248 \, ft - 2((11.3028 \, ft - 4.8896 \, ft)3) = 337.4453 \, ft \\ SA_D &= W_D \times L_D = 50,\!442.3290 \, ft^2 \\ \frac{SA_D}{SA} &= 0.7139; 71\% \, reduction \end{split}$$ Based on the preceding calculations, the surface area reduction due to the depth reduction used to adjust the depths for the Darcy's law calculation is 73% for a square lagoon and 71% for a rectangular lagoon. Additional longer, thinner rectangular lagoons would continue the same trend, with a larger surface area reduction due to the depth reduction. As a result, the 73% reduction was chosen to adjust the surface areas for Darcy's law in order to use the most conservative value available. # Appendix D: Darcy's law example calculation Darcy's law $$Q = k * \frac{(H+d)}{d} * A$$ Where: Q = the calculated volumetric flow rate (L^3/T) k = coefficient of permeability (hydraulic conductivity, either 1×10^{-7} or 1×10^{-6} cm/s) (L³/L²/T) d = thickness of soil liner (estimated at 1 foot)(L) H = vertical distance between top of liner and top of liquid storage (L) $A = lagoon area (L^2)$ L = length T = time $$N Loading = Q * C$$ Q = volumetric flow rate calculated using Darcy's law (L^3/T) C = Total N concentration, 1053 mg N/L ### **Example Calculation** Inputs: $K = 1x10^{-7}$ cm/s= $1x10^{-9}$ m/s (low range hydraulic conductivity) D = 1 ft = 0.3048 m H = 11.3028 ft = 3.4451 m * 0.4326 = 1.4903 m $A = 70659.7289 \text{ ft}^2 = 6467.5036*0.7314 = 4801.5322 \text{ m}^2$ $C = 1052.6965 \text{ mg N/L} = 10.526965 \times 10^{-4} \text{ kg N/L}$ Darcy's law: $$Q = 1 \times 10^{-9} \text{m/s} * \frac{(1.4903 \text{ m} + .3048 \text{ m})}{.3048 \text{ m}} * 4801.5322 \text{ m}^2$$ $$Q = 2.8279 \times 10^{-5} \text{ m}^3/\text{s}$$ $$Q = 2.8279 \times 10^{-5} \text{ m}^3/\text{s} * \frac{86400 \text{ s}}{\text{day}} * \frac{365 \text{ day}}{\text{year}} = 891.8085 \text{ m}^3/\text{year}$$ Potential N Loss: N Loss = 891.8085 m³/year * 10.526965x10⁻⁴ kg N/L * $$\frac{1000 \text{ L}}{\text{m}^3}$$ N Loss = 938.8037 kg N/year = 939 kg N/year N Loss = 938.8037 kg N/year * 1 ton / 907.1848 kg = 1.0348 tons N.year = 1 ton N/year ## Appendix E: Sensitivity analysis on Darcy's law In order to identify which inputs to the Darcy's law calculation would have the greatest influence on the calculation's result, WSDA conducted a sensitivity analysis. Each input parameters was evaluated (keeping all other parameters constant) at a range of values Figure 16). Average parameters were used for this analysis, and then the outcome flow was evaluated for variation in each parameter individually (while the other parameters were held constant). Each parameter was evaluated for a range from 75% of the average to 125% of the average, with step sizes of 5%. Figure 16. Results of sensitivity analysis on Darcy's law As a result, NRAS concluded that the flow resulting from Darcy's law, calculated for an individual lagoon, is equally sensitive to all inputs. Permeability (k), surface area (A), and depth (H) are directly proportional to flow. K is invisible because it is hidden by one of the other parameters. Liner thickness (d) is inversely proportional to flow. # **Appendix F: Irrigation water use** | Source: Jim Davenpor | Source: Jim Davenport, Stuart Turner | | | | | | | | | |-----------------------|--------------------------------------|-------------------------|----------------------------|----------------------------|----------------------------|--------------------------|--------------------------|--|--| | | Water
Duty
(in/acre) | Water Duty
(in/acre) | Water
Duty
(in/acre) | Water
Duty
(in/acre) | Water
Duty
(in/acre) | Water Duty
(ac-ft/ac) | Water use
(liters/ac) | Irrig water lb N/ac
(based on 0.809 mg
N/L, USGS 2012) | | | Location | Yakima | Sunnyside | Prosser | Average | Stu's #'s* | Average | | | | | Total Precip (in) | 7.98 | 6.70 | 7.74 | 7.47 | | | | | | | Effective Precip (in) | 3.04 | 3.00 | 3.40 | 3.15 | | | | | | | Crop Type | | | | | | | | | | | Silage Corn | 28.20 | 29.31 | 28.13 | 28.55 | | 2.38 | 2934316.238 | 5.23 | | | Field Corn (Grain) | 28.20 | 29.31 | 28.13 | 28.55 | | 2.38 | 2934316.238 | 5.23 | | | Triticale | | | | 28.55 | | 2.38 | 2934658.872 | 5.23 | | | Apple | 42.42 | 44.37 | 42.42 | 43.07 | 30.00 | 2.50 | 3083704.594 | 5.50 | | | Grape, Juice | 26.14 | 27.35 | 26.04 | 26.51 | | 2.21 | 2724966.959 | 4.86 | | | Alfalfa Hay | 35.31 | 37.01 | 35.30 | 35.87 | | 2.99 | 3687425.426 | 6.58 | | | Pasture | 37.29 | 39.07 | 37.30 | 37.89 | | 3.16 | 3894376.268 | 6.95 | | | Cherry | 42.94 | 44.94 | 42.92 | 43.60 | 30.00 | 2.50 | 3083704.594 | 5.50 | | | Grape, Wine | 26.14 | 27.35 | 26.04 | 26.51 | | 2.21 | 2724966.959 | 4.86 | | | Hops | 29.52 | 30.76 | 29.39 | 29.89 | | 2.49 | 3072397.677 | 5.48 | | | Pear | 39.25 | 41.09 | 39.21 | 39.85 | | 3.32 | 4096187.602 | 7.31 | | | Wheat | 22.67 | 24.35 | 22.85 | 23.29 | | 1.94 | 2393982.666 | 4.27 | | | Mint | 34.35 | 35.93 | 34.32 | 34.87 | | 2.91 | 3583950.006 | 6.39 | | | Asparagus** | | | | 0.00 | | 0.00 | 0 | 0.00 | | | Nectarine/Peach*** | 39.81 | 41.70 | 39.76 | 40.42 | | 3.37 | 4155120.623 | 7.41 | | Washington State Irrigation Guide, Appendix A, Climatic Stations for Consumptive Use, WA210-VI-October 1985 ^{*}Stu Turner best professional judgement numbers are used for water duty for apples and cherries. ^{**}No data ^{***}Washington State Irrigation Guide, Appendix A, Climatic Stations for Consumptive Use, WA210-VI-October 1985 (added by WSDA) # **Appendix G: Nitrogen uptake estimates** Source: Jim Trull, SVID, Scott Stephens ### ESTIMATE OF NITROGEN USAGE FOR AGRICULTURAL PRODUCTION IN THE GWMA | | | | rop | | | ë | | ed² | Range | | | | |---------------|----------------------------------|----------------|--|------------------|------------------------|---|-----------------|---|------------|-------------|------------------|-------------------------------| | Crop | Typical Yield ¹ /Acre | Yield (Scott)⁴ | Nitrogen Removed in
Harvested Portion of the Crop
- (Ibs/acre) | Removal (Scott)⁴ | Reference ³ | Nitrogen Uptake in Plant in
Growing Cycle (Ib./acre) | Uptake (Scott)⁴ | Estimate of Nitrogen Applied ²
(Ibs/acre) | Production | Application | Scott's opinion⁴ | Yield parameters ⁴ | | Silage Corn | 30 tons | 30 | 250 | 270 | Α | | 250-290 | 250 | 25-40 | 12-592 | 22-40 | Tons at 68%
moisture | | Grain Corn | 4-8 tons | 6-6.5 | 186 | 170-190 | Α | 214 | 290-325 | 250 | 2.5-8.0 | 90-375 | 5.5-8 | Tons Grain
weight | | Triticale | 8 tons | 7.5-8 | 455 | 190-210 | В | | 200-225 | 0-100 | 5.0-15 | 0-575 | 6-10 | Tons at 50% moisture | | Apples | 20 tons | 20 | 120 | 40-60 | Α | | 80-120 | 50-100 | | | 15-40 | | | Grapes, Juice | 10 tons | 10 | 125 | 20-40 | Α | | 80-100 | 80 | | | 8-16 | | | Alfalfa Hay | 8 tons | 8 | 448 | 400 | Α | 449 | 480 | | | | 7-11 | Tons at 15%
moisture | | Pasture | 6 tons | 6 | 300 | 270 | Α | | 270+ | | | | 5-7 | Tons at 15%
moisture | | Cherries | 5 tons | 5-6 | 95 | 25-40 | Α | | 60-100 | | 4-8 | 30-50 | 4-8 | | | Grapes, Wine | 6 tons | 6 | 100 | 15-30 | Α | | 50-65 | 83 | 2.5-5.0 | 0 | 4-8 | | | Hops | 1 ton | 1.25 | 180 | 150-250 | Α | | 200-300 | | 0.3-1.5 | 150-175 | 1-1.8 | | | Pears | 20 tons | 25 | 85 | 40-60 | Α | | 80-160 | _ | 20-27.5 | 150 | 18-35 | | | Wheat | 120 bu | 125 | 175 | 187 | Α | 226 | 275 | | 65-120 | 90-213 | 115-140 | | | | | | in
the | | | t in
e) | | | Range | | | |
-----------------|---------------------|-----------------|---|---|------------------------|---|--|---|------------|-------------|-----------------|------------------| | Сгор | Typical Yield¹/Acre | Scott's opinion | Nitrogen Removed in
Harvested Portion of th
Crop - (lbs/acre) | Removal (Scott) See
References below | Reference ³ | Nitrogen Uptake in Plant
Growing Cycle (Ib./acre | Uptake (Scott) See
references below | Estimate of Nitrogen
Applied ² (Ibs/acre) | Production | Application | Scott's opinion | Yield parameters | | Mint | 160 lb | 160 | 160 | 280 | D | | 280-320 | | 68-70 | 0-275 | 140-180 | | | Asparagus | 3000 lb | 3500 | 95 | 20 | Α | | 50 | | | | ? | | | Nectarine/Peach | 15 tons | 15 | 95 | 50 | Α | | 95 | | | | ? | | ^{1.} SYCD and IAWG International Plant Nutrition Institute (ipni.net) **USDA Crop Nutrient Tool** Potash Corp (http://potashcorp-ekonomics.com/) (wfsag.com) Potash and Phosphate Institute-Agriliance ². Various sources ³. References: A-Western Fertilizer Handbook; B - NRCS Crop Nutrient Tool; C-SYCD; D- WSU Fertilizer Guides ⁴. Reference from the following resources: # Appendix H: Mass balance example calculation, apples N accumulation or loss = Inputs \pm Transformations - Outputs #### Inputs: Commercial, manure, and compost nitrogen applications Commercial nitrogen Medium application rate: 59.78 lb N/acre % using: 86.3% Manure nitrogen Medium application rate: 0 lb N/acre % using: 0% Compost nitrogen Medium application rate: 46.6 lb N/acre % using: 13.7% $Commercial\ N*\%\ using + Manure\ N*\%\ using + Compost\ N*\%\ using =$ $$59.78 \frac{lb N}{acre} * 86.3\% + 0 \frac{lb N}{acre} * 0\% + 46.6 \frac{lb N}{acre} * 13.7\% = 57.974340 \frac{lb N}{acre}$$ Atmospheric nitrogen deposition Atmospheric nitrogen deposition, medium rate: $$2.05 \frac{lb\ N}{acre}$$ Irrigation water nitrogen Water duty for apples: 30 ac-in/acre Water nitrogen concentration: 0.809 mg N/L $$30 \frac{ac \cdot in}{acre} * \frac{1 \ ac \cdot foot}{12 \ ac \cdot in} * \frac{1233.481838 \ m^3}{1 \ ac \cdot foot} = \frac{3083.704595 \ m^3}{acre}$$ $$\frac{0.809\,mg\,N}{L} * \frac{3083.704595\,m^3}{acre} * \frac{1000\,L}{m^3} * \frac{1\,g}{1000\,mg} * \frac{1\,kg}{1000\,g} * \frac{1\,lb}{0.453592\,kg} = \frac{5.499914\,lb\,N}{acre}$$ Calculated residual nitrogen Estimated nitrogen uptake by crop, medium rate: 100 lb N/acre Estimated nitrogen removed through harvest, medium rate: 50 lb N/acre Residual nitrogen = N uptake by crop - N removal by harvest $$100\frac{lb\ N}{acre} - 50\frac{lb\ N}{acre} = 50\frac{lb\ N}{acre}$$ #### **Transformation:** Soil organic matter conversion to nitrate Soil organic matter content: 2.17% Soil organic matter conversion rate to nitrate, medium rate: 30 lb N/% organic matter 2.17% organic matter * $$30 \frac{lb N}{\% organic matter} = 65.1 \frac{lb N}{acre}$$ #### **Outputs:** Crop nitrogen uptake Estimated crop nitrogen uptake, medium rate: $$100 \frac{lb N}{acre}$$ Loss to atmosphere Estimated nitrogen lost to atmosphere: $$17 \frac{lb \ N}{acre}$$ ### **Complete calculation:** N applications + atmospheric N deposition + irrigation water N + calculated residual N + soil organic matter conversion - crop N uptake - N loss to atmosphere = $$57.974340 \frac{lb\ N}{acre} + 2.05 \frac{lb\ N}{acre} + 5.499914 \frac{lb\ N}{acre} + 50 \frac{lb\ N}{acre} + 65.1 \frac{lb\ N}{acre} - 100 \frac{lb\ N}{acre} - 17 \frac{lb\ N}{acre}$$ $$= 63.6 \frac{lb\ N}{acre}$$